WEST VIRGINIA SECRETARY OF STATE NATALIE E. TENNANT ## **ADMINISTRATIVE LAW DIVISION** eFILED 3/16/2012 1:57:13 PM OFFICE OF Went Virgitaa negretary of niate # FORM 5 -- NOTICE OF AGENCY ADOPTION OF A PROCEDURAL OR INTERPRETIVE RULE OR A LEGISLATIVE RULE EXEMPT FROM LEGISLATIVE REVIEW AGENCY Education RULE TYPE AMENDMENT TO EXISTING RULE Legislative Exempt Yes SERIES NUMBER OF RULE BEING AMENDED TITLE NUMBER 126 CITE AUTHORITY W. Va. Code §§29A-3B •44Dseq.; W. Va. Board of Education v. Hechler, 180 W. Va. 451; 376 S.E.2d 839 (1988) RULE IS LEGISLATIVE EXEMPT Yes CITE STATUTE(S) GRANTING EXEMPTION FROM LEGISLATIVE REVIEW W. Va. Code §§29A-3B-1, et seq.; W. Va. Board of Education v. Hechler, 180 W. Va. 451; 376 S.E.2d 839 (1988) THE ABOVE RULE IS HEREBY ADOPTED AND FILED WITH THE SECRETARY OF STATE, THE EFFECTIVE DATE OF THIS RULE IS Sunday, July 01, 2012 BY CHOOSING 'YES', I ATTEST THAT THE PREVIOUS STATEMENTS ARE TRUE AND CORRECT. Yes Charles K Heinlein -- By my signature, I certify that I am the person authorized to file legislative rules, in accordance with West Virginia Code §29A-3-11 and §39A-3-2. Title-Series: 126-044D #### TITLE 126 LEGISLATIVE RULE BOARD OF EDUCATION # SERIES 44D NEXT GENERATION CONTENT STANDARDS AND OBJECTIVES FOR SOCIAL STUDIES IN WEST VIRGINIA SCHOOLS (2520.4) #### §126-44D-1. General. - 1.1. Scope. -- West Virginia Board of Education Policy 2510 provides a definition of a delivery system for, and an assessment and accountability system for, a thorough and efficient education for West Virginia public school students. Policy 2520.4 defines the content standards (or instructional goals) and objectives for social studies as required by W. Va. 126CSR42 (Policy 2510). - 1.2. Authority. -- W. Va. Constitution, Article XII, §2, W. Va. Code §18-2-5 and §18-9A-22. - 1.3. Filing Date. March 16, 2012. - 1.4. Effective Date. -- July 1, 2012. - 1.5. Repeal of former rule. This legislative rule repeals and replaces the W. Va. 126CSR44D 21st Century Social Studies K-12 Content Standards and Objectives for West Virginia (2520.4) filed August 14, 2009 and effective September 14, 2009. #### §126-44D-2. Purpose. 2.1 This policy defines the content standards (or instructional goals) and objectives for the program of study required by Policy 2510 in social studies. #### §126-44D-3. Incorporation by Reference. 3.1. A copy of the Next Generation Content Standards and Objectives for Social Studies in West Virginia Schools is attached and incorporated by reference into this policy. Copies may be obtained in the Office of the Secretary of State and in the West Virginia Department of Education, Office of Instruction. #### §126-44D-4. Summary of the Content Standards and Objectives. 4.1. The West Virginia Board of Education has the responsibility for establishing high quality standards pertaining to all educational standards pertaining to all education programs (W. Va. Code §18-9A-22). The content standards and objectives provide a focus for teachers to teach and students to learn those skills and competencies essential for future success in the workplace and further education. The document includes content standards for social studies; an explanation of terms; objectives that reflect a rigorous and challenging curriculum; and performance descriptors. #### Introduction The Next Generation Content Standards and Objectives for Social Studies in West Virginia Schools were revised by a committee of educators from across the state. The overarching goal was to build a rigorous, relevant, challenging and developmentally appropriate social studies curriculum that prepares students for college and career readiness. The West Virginia educators played a key role in shaping the content standards to align with national standards, rigorous national assessments, research and best practice in the field of social studies education. The contribution of these professionals was critical in creating a policy that is meaningful to classroom teachers and appears in a format that can easily be used and understood. Policy 2520.4 is organized around the three major components of a standards-based curriculum: learning standards, instructional objectives and performance descriptors. The learning standards are the *broad descriptions* of what *all* students must know and be able to do at the conclusion of the instructional sequence. The accompanying grade-level objectives are specific descriptors of knowledge, skills and attitudes that when mastered will enable the student to attain the standard. The instructional objectives guide instructional *planning* and provide a basis for determining appropriate *instructional strategies resources and assessments*. The performance descriptors provide the basis for assessing overall student competence of grade level standards. The performance descriptors define the five levels ranging from novice to distinguished. With the ultimate goal of "learning for all," these descriptors allow the teachers, students and parents to judge the *level* of student proficiency in each Next Generation learning standard. In combination, the use of learning standards, instructional objectives and performance descriptors become a comprehensive guide for delivering a rigorous and relevant social studies curriculum to all West Virginia students. These elements, when used to guide the instructional process and when delivered with the creativity and instructional expertise of West Virginia teachers, will become a powerful resource for preparing students for success in post graduate studies and the workplace. ## **Explanation of Terms** **Content Standards** are broad descriptions of what students should know and be able to do in a content area. Content standards describe what students' knowledge and skills should be at the end of a K-12 sequence of study. **Objectives** are incremental steps toward accomplishment of content standards. Objectives are listed by grade level and are organized around the content standards. Objectives build across grade levels as students advance in their knowledge and skills. **Performance Descriptors** describe in narrative format how students demonstrate achievement of the content standards. Line breaks within the narrative format indicate clusters of concepts and skills. West Virginia has designed five performance levels: distinguished, above mastery, mastery, partial mastery and novice. Performance Descriptors serve two functions. Instructionally, they give teachers more information about the level of knowledge and skills students need to acquire. Performance levels and descriptors are also used to categorize and explain student performance on statewide assessment instruments. **Distinguished:** A student at this level has demonstrated exemplary performance. The work shows a distinctive and sophisticated application of knowledge and skills that go beyond course or grade level applications. **Above Mastery:** A student at this level has demonstrated effective performance and exceeds the standard. The work shows a thorough and effective application of knowledge and skills. Mastery: A student at this level has demonstrated adequate knowledge and skills that meet the standard. The work is accurate, complete and fulfills all requirements. The work shows solid academic performance at the course or grade level. **Partial Mastery:** A student at this level has demonstrated limited knowledge and skills toward meeting the standard. The work shows basic but inconsistent application of knowledge and skills characterized by errors and/or omissions. Performance needs further development. **Novice:** A student at this level has demonstrated minimal fundamental knowledge and skills needed to meet the standard. Performance at this level is fragmented and/or incomplete and needs considerable development. #### **Numbering of Clusters** (History only) The numbering of clusters is composed of five parts, each part separated by a period: - the content area code is SS for Social Studies, - the grade level, - the standard, - the cluster and - the objective number. Illustration: SS.3.H.CL1.2 refers to the third grade history Cluster number one objective two. The Social Studies History Clusters are designed to be the anchors of the content around the big ideas in history at each programmatic level, but are not to be taught in isolation. Social Studies, by its very nature, is integrative. The important social issues require insights from across all disciplines of Social Studies. #### Numbering of Objectives (Civics, Economics, Geography and Literacy) The number of each objective is composed of four parts in, each part separated by a period: - the content area code (SS for Social Studies), - the grade level, - the letter of the content standard addressed, - the objective number. Illustration: SS.6.G.03 refers to a social studies sixth grade objective that addresses Geography Standard in social studies, the third objective listed under that standard. #### **Numbering of Performance Descriptors** The number for each group of three performance descriptors is composed of four parts, each part separated by a period: - the content area (SS for Social Studies), - the letters PD are for Performance Descriptors, - the grade level (See exceptions noted above for grade level under numbering of objectives), and - the standard number. Illustration: SS.PD.9.C refers to social studies performance descriptors for ninth grade, Civics standard. #### **Unique Electronic Numbers (UENs)** Unique Electronic Numbers (or UENs) are numbers that help to electronically identify, categorize and link specific bits of information. Once Policy 2520.4 is available on the Web, each standard, each objective, and each group of five performance descriptors will have a Unique Electronic Number (UEN) that will always remain the same. The codes printed in Policy 2520.4 form the basis of the UENs. The only additional set of numbers that will be added to
each code to formulate it's UEN will be a prefix that indicates the year and month that a particular version of Policy 2520.4 is approved by the State Board of Education. The prefix for the UENs for each content area in Policy 2520.4 is noted at the top of each page containing standards, objectives and performance descriptors. As sections of 2520.4 are revised, UENs will be changed to reflect the new approval date. UENs (Unique Electronic Numbers) are unique numbers that facilitate implementation of WV Standards into Electronic formats such as Databases and XML Files. The WV Department of Education encourages everyone who is going to use the WV Content Standards in any kind of electronic distribution, alignment, or software development to use the UENs so that all efforts can be cross-referenced and there is consistency across initiatives. ### **Abbreviations** #### **Content Areas** SS Social Studies #### **Standard Areas** C Civics E Economics and/or Personal Finance G Geography H History L Literacy # High School Courses Social Studies SS Social Studies EE Economics Elective GE Geography Elective #### **Other Abbreviations** CL Cluster Objective PD Performance Descriptors S Standard (Content Standard) WV West Virginia History (Elementary) #### SOCIAL STUDIES – POLICY 2520.4 Social Studies, as a field of study, embodies the essence of mankind and interconnects the past, present and future. It investigates where people live and how they participate as citizens of the world. It manifests how people change, prosper and live in an increasingly culturally diverse, interconnected world. The Social Studies curriculum enables students to understand the political, geographic, economic and social world. It encourages students to work independently and collaboratively using critical thinking and problem solving skills necessary to develop civic awareness and responsibility. A multitude of references was considered to support the development of the Social Studies curriculum including the National Standards for History, the National Standards for Social Studies, the National Voluntary Standards for Economics, the National Standards for Civics, the National Geographic Standards for Life, and Common Core Standards for English Language Arts & Literacy in History/Social Studies, Science, and Technical Subjects, in addition to the guidelines of NAEP, ACT, SAT and various accredited assessment consultants. The foundation of West Virginia's Content Standards and Objectives in Social Studies is to identify what students should know and to guide them in the development of their skills and dispositions. With this philosophy as a guide, members of the Social Studies Curriculum Revision Committee developed six content principles for all West Virginia students. Those students who can problem solve, analyze, synthesize, communicate, collaborate and adapt will be successful. West Virginia's vision for education includes the integration of technology and critical thinking skills throughout the curriculum so that all West Virginia students have the opportunity to develop skills that support high achievement. Successful learning environments provide opportunities for students to use educational technology with curricular content in relevant context. West Virginia teachers are responsible for integrating the 21st Century skills and tools into the content standards and objectives. The Common Core State Standards for Literacy in History/Social Studies, Science, and Technical Subjects were adopted by the West Virginia Board of Education in May 2010. West Virginia educators found the standards to be research and evidenced-based, aligned with college and work expectations, rigorous, and internationally benchmarked. The Literacy Standard and Objectives for History/Social Studies are required and crucial for the delivery of social studies instruction. Achievement in reading, writing and reasoning in social studies will accelerate students' progress in all subjects. The Literacy Standards are meant to complement the specific content demands of social studies, not replace them. The Social Studies Content Standards and Objectives establish the foundation of the core disciplines: civics, economics, geography, history and literacy. The History Objectives have been placed into clusters to act as anchor standards for the other disciplines. Each discipline offers a distinct strategy for developing global awareness. Although each content standard provides a very unique perspective of the world, they should not be taught in isolation. Social Studies, by its very nature, is integrative. The important social issues require insights from across the disciplines. Civics, economics, geography, literacy and history each offer distinct approaches and develop specific skills for examining common subject matter, which can be integrated when addressing a particular issue or event. The five major content strands have defined objectives that explain what the student should know. The objectives move from the literal level of identifying and recognizing information to the more complex skills of analyzing and evaluating. When applying the objectives, all bulleted items must be taught. The abbreviation e.g., indicates examples for teaching the objectives. Furthermore, the teacher is strongly encouraged to review the objectives of the previous grade level to serve as a starting point for review and maintenance in the spiraling curriculum. #### **Social Studies Content Standards K-12** #### **Civics Standard** Civics addresses both citizenship and political systems. Citizenship education prepares students to be informed, active and effective citizens who accept their responsibilities, understand their privileges and rights and participate actively in society and government. To be successful participants in society, students must understand how to build social capital (a network of social relationships) that encourages reciprocity and trust, two characteristics of civic virtue and good citizenship. Students must be able to research issues, form reasoned opinions, support their positions and engage in the political process. Students exercise tolerance and empathy, respect the rights of others, and share a concern for the common good while acting responsibly with the interests of the larger community in mind. Students must learn and practice intellectual and participatory skills essential for an involved citizenry. To develop these skills, the curriculum must extend beyond the school to include experiences in the workplace and service in the community. While studying political systems, students develop global awareness and study the foundations of various world governments and the strategies they employ to achieve their goals. With respect to the United States, students learn the underlying principles of representative democracy, the constitutional separation of powers and the rule of law. The students learn the origins and meaning of the principles, ideals and core democratic values expressed in the foundational documents of the United States. Students recognize the need for authority, government and the rights and responsibilities of citizens. #### **Economics Standard** Economics analyzes the production, allocation, distribution and use of resources. The economic principles include an understanding of scarcity and choice, productivity, markets and prices, supply and demand, competition, role of government, international trade factors and consumer decisions in a global economy. Understanding economic principles, whole economies and the interactions between different types of economies helps students comprehend the exchange of information, capital and products across the globe. Learners investigate economic principles and their application to historical situations. Learners will work cooperatively and individually to analyze how basic economic principles affect their daily lives. Students become financially responsible by examining the consequences of and practicing personal financial decision-making. #### **Geography Standard** Geography encompasses physical and human systems and the interactions between them on local and global scales. People interact with the natural world in culturally distinct ways to produce unique places, which change over time. New technologies and perspectives of geography provide students with an understanding of the world, and the ability to evaluate information in spatial terms. The geography standard stresses the world in which we live and the role of the U.S. in the global community. Students use geographic perspectives and technology to interpret culture, environment and the connection between them. Students collaborate with one another and work individually using geographic skills and tools to ask geographic questions based on the five themes of geography (location, place, human-environmental interaction, movement and regions). They acquire the necessary information, organize and analyze the information and respond to those geographic questions. Students examine the varying ways in which people interact with their environments and appreciate the diversity and similarities of cultures and places created by those interactions. #### **Literacy Standard** The Literacy Standards for History/Social Studies lay out a vision of what it means to be literate in social studies. The skills and understanding students are expected to demonstrate in both reading and writing have a wide applicability outside the classroom or workplace. Reading requires an appreciation of the norms and conventions of social studies, such as the kinds of evidence used in history; an understanding of domain-specific words and phrases; an attention to precise details; and the capacity to evaluate intricate arguments, synthesize complex information, and follow detailed descriptions of events and concepts in social studies. In writing students must take task, purpose, and audience
into careful consideration, choosing words, information, structures, and formats deliberately. They have to become adept at gathering information, evaluating sources, and citing material accurately, reporting finding from their research and analysis of sources in a clear and cogent manner. Students who meet these standards demonstrate the reasoning and use of evidence that is essential to both private and responsible citizenship in a democratic society. #### **History Standard** History organizes events and phenomena in terms of when they occurred and examines where, how and why they took place. Students study how individuals and societies have changed and interacted over time. They organize events through chronologies and evaluate cause-and-effect relationships among them. Students analyze how individuals, groups and nations have shaped cultural heritages. They gather historical data, examine, analyze and interpret this data, and present their results in a clear, critical manner. Students study origins and evolutions of culture hearths, settlements, civilizations, states, nations, nation-states, governments and economic developments. Through history, students understand the identity and origins of their families, communities, state and nation. Through history, students recognize the influence of world events on the development of the United States and they evaluate the influence of the United States on the world. Understanding the past helps students prepare for today and the events of the future. ## Social Studies - Kindergarten Kindergarten Social Studies is an introduction to broad topics connected to the lives of young children. Students will explore the sphere of their experiences within their local community and begin an identification of their place in West Virginia. They will begin developing a view of themselves as collaborative, responsible citizens in the democratic society to which they belong. Through the active investigation of their community, students will develop an understanding of how people interact with their physical environment and each other to meet their basic needs. As this sense of location matures students will explore the past through collaboration and research. The West Virginia Next Generation Standards include the Next Generation Content Standards and Objectives and 21st Century Learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools and content standards and objectives. | Grade K | Social Stu | idies | | | | | | | |---|---|---|---|---|---|--|--|--| | Standard | Civics | | | | | | | | | Performance Des | Performance Descriptors SS.PD.K.C | | | | | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | | | | Kindergarten stud
distinguished leve | | Kindergarten students at above mastery level in civics: | Kindergarten students at mastery level in civics: | Kindergarten students at partial mastery level in civics: | Kindergarten students at novice level in civics: | | | | | explain the import
citizenship and pa | | demonstrate citizenship and patriotism in a variety of settings; | describe citizenship and patriotism in the classroom and home; | recognize citizenship and patriotism in everyday life; | identify citizenship and patriotism in the classroom; | | | | | apply classroom rother situations a tolerance for othe their ideas; and | nd develop | model behavior in accordance with the classroom rules they have developed and demonstrate tolerance for others and their ideas; and | explain the importance of
rules and participate in
developing rules while
showing tolerance for others
and their ideas; and | explain the importance of
classroom rules and
understand tolerance for
others and their ideas; and | name classroom rules and describe tolerance for others and their ideas; and | | | | | compare and con
of leaders. | trast roles | categorize the roles of leaders in their daily lives. | give examples of leaders
and their roles in their daily
lives. | give examples of leaders. | identify leaders. | | | | | Objectives | Students w | /ill | | | | | | | | SS.K.C.1 | develop an understanding of citizenship and patriotism through a variety of experiences (e.g., appropriate behavior, sharing, taking turns, volunteering, being honest and demonstrating responsibility for materials and personal belongings). | | | | | | | | | SS.K.C.2 | participate in a role play to resolve disputes, demonstrate tolerance and acceptance of others and their ideas. | | | | | | | | | SS.K.C.3 | investigate
rules. | investigate the need for rules in their environment, create a set of classroom rules and explore the consequences for not following the | | | | | | | | SS.K.C.4 | investigate | the leadership roles within thei | ir families, classrooms and sch | ools and demonstrate their und | lerstanding through activities | | | | | such as role | play and | classroom | jobs. | |--------------|----------|-----------|-------| | | | | | | Grade K | Social Stu | dies | | | | | | |--|---|---|--|--|---|--|--| | Standard | Economics | Economics | | | | | | | Performance Des | scriptors SS. | PD.K.E | | | | | | | Distinguis | shed | Above Mastery | Mastery | Partial Mastery | Novice | | | | Kindergarten students at distinguished level in economics: | | Kindergarten students at above mastery level in economics: | Kindergarten students at mastery level in economics: | Kindergarten students at partial mastery level in economics: | Kindergarten students at novice level in economics: | | | | give examples of the occupations in the school and local community and determine some of their duties; | | give examples of the occupations in the school and local community and list some of their duties; | give examples of the occupations in the school and local community and recognize some of their duties; | discuss various occupations in the school and local community; | identify various occupations
in the school and local
community; | | | | compare and contrast the methods of exchanging goods and services; and | | explain the concept of exchanging goods and services; and | demonstrate the concept of
the exchange of goods and
services; and | discuss the concept of exchanging goods and services; and | understand the concept of exchanging goods and services; and | | | | categorize the basic needs of people and differentiate between needs and wants. | | prioritize the basic needs of people and differentiate between needs and wants. | discuss the basic needs of people and differentiate between wants and needs. | discuss the basic needs and wants of people. | recognize that people have basic needs and wants. | | | | Objectives | Students w | /ill | | • | • | | | | SS.K.E.1 | investigate | investigate occupations within the school and local community. | | | | | | | SS.K.E.2 | discover the basic needs of people (e.g., shelter, food, clothing, etc.) and give examples of each. | | | | | | | | SS.K.E.3 | investigate | the exchange of goods and se | rvices (e.g., money, bartering, | trading, etc.). | | | | | SS.K.E.4 | distinguish | between wants and needs. | | | | | | | Grade K | Social Stu | ıdies | | | | |---|---------------|--|--|--|---| | Standard | Geography | / | | | | | Performance Des | scriptors SS. | PD.K.G | | | | | Distinguis | shed | Above Mastery | Mastery | Partial Mastery | Novice | | Kindergarten stud
distinguished leve
geography: | | Kindergarten students at above mastery level in geography: | Kindergarten students at mastery level in geography: | Kindergarten students at partial mastery level in geography: | Kindergarten students at novice level in geography: | | produce a detaile
includes a key; | ed map that | create a map and add
details; | construct a simple map; | recognize the characteristics of a map; | recognize a familiar area
depicted on a map; | | compare location
of water and land
students' current
demonstrating kr
direction; | d masses to location, | use given locations of bodies of water and land masses to find relationships to other bodies of water and land masses found on globes and maps; | locate bodies of water and land masses on a globe and map and compare their relative locations; | describe the differences
between bodies of water
and land masses; | identify bodies of water
and land masses; | |--|--|---|---|---|--| | compile a list of the types of
weather likely to occur for
each season; and | | give an example of a type of
weather that occurs in each
season and explain why it is
likely to occur; and | compare and contrast the characteristics of the seasons and describe the characteristics of different types of weather; and | match the characteristics of a season or type of weather with its name; and | list the seasons and identify rain and snow; and | | create a symbol and explain its significance. | | interpret symbols and their significance in daily life. | describe symbols and the need for them in the school and community. | identify and locate symbols in the school and community. | name symbols in the school and community. | | Objectives | Students w | vill | • | • | | | SS.K.G.1 | construct a | simple map of a familiar area (| (e.g., classroom, school, home, | etc.). | | | SS.K.G.2 | identify the difference between bodies of water and land masses on maps and globes, demonstrating directions (e.g., left/right, up/down, near/far and above/under) using global information systems. | | | rections (e.g., left/right, | | | SS.K.G.3 | compare and contrast the ways humans adapt based on seasons and weather. | | | | | | SS.K.G.4 | + | nilarities and differences of life i | , , | , , | | | SS.K.G.5 | investigate | the need for symbols in daily li | fe (e.g., exit, stop sign, bathroo | m signs, school zone, stop ligh | it, etc.). | | Grade K | Social Stu | dies | | | | |--|-------------------------------|---|---|--|---| | Standard | History | | | | | | Performance Des | scriptors SS. | PD.K.H | | | | | Distinguis | shed | Above Mastery | Mastery | Partial Mastery | Novice | | Kindergarten stud
distinguished leven
history: | | Kindergarten students at above mastery level in history: | Kindergarten students at mastery level in history: | Kindergarten students at partial mastery level in history: | Kindergarten students at novice level in history: | | with adult help contrast elements communities and and interpret data relates to the studies; | s of
I families
a as it | with adult help classify
elements of families and
schools and analyze data
from the students' lives; | with adult help describe
elements of families and
schools by collecting and
examining data that relates
to the students' lives; | with adult help discuss the elements of families and schools and examine data that relates to the students' lives; | with adult help identify the elements of families and schools and recognize data that relates to the students' lives; | | reconstruct the pa | ast through | relate the past through | research the past through | describe differences in other | discuss differences in other | |---|---|-------------------------------------|-----------------------------------|------------------------------------|------------------------------| | literature, art, customs and literature, art, customs and | | literature, art, customs and | people, times and cultures; | people, times and cultures; | | | songs; and | | songs; and | songs, and explain | and describe the past | and discover the past | | | | | differences in other people, | through literature, art, | through literature, art, | | | | | times and cultures; and | customs and songs; and | customs and songs; and | | collaborate with p | collaborate with peers and collaborate with peer | | collaborate with peers and | collaborate with adults to | collaborate with adults to | | adults to compare | e and | adults to develop a visual | adults to organize their | examine personal history | relate personal history. | | contrast personal | l histories. | representation of personal | personal history. | with artifacts. | | | | | history. | | | | | Cluster 1 | Demonstr | ate an understanding of inter | actions between individuals, | families and schools. | | | Objectives | Students v | vill | | | | | SS.K.H.CL1.1 | illustrate p | ersonal history (e.g., first and la | ist name, birthday, age, guardia | an's name, and other personal | data). | | SS.K.H.CL1.2 | explore the history of the school and give examples of significant sites and people (e.g., principals, secretaries, teachers, custodians, | | | | | | | etc.). | | | | | | SS.K.H.CL1.3 | investigate the past and explore the differences in other people, time and cultures through stories of people, heroes, pictures, songs, | | | | | | | holidays, customs, traditions or legends. | | | | | | SS.K.H.CL1.4 | explore tim | ne, places, people and events ir | n relationship to student's own I | ife (e.g., family trees, pictures, | stories, etc.). | | Grade K | Social Stu | Social Studies | | | | | | |---|---------------|---|--|---|--|--|--| | | West Virgi | nia History | | | | | | | Performance Des | criptors SS. | PD.K.WV | | | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | | | Kindergarten stud
distinguished leve
Virginia History: | | Kindergarten students at above mastery level in West Virginia History: | Kindergarten students at
mastery level in West
Virginia History: | Kindergarten students at partial mastery level in West Virginia History: | Kindergarten students at
novice level in West Virginia
History: | | | | choose important
symbols, holidays
celebrations, peop
summarize their r | s,
ple and | analyze the importance of
state symbols, holidays,
celebrations, people and
climate; and | identify and describe important state symbols, holidays, celebrations, people and climate; and | discuss important holidays,
local celebrations and
people of West Virginia; and | name important holidays
and local celebrations of
West Virginia; and | | | | summarize past and present lifestyles of West Virginians and relate the culture to folklore and heritage. | | discriminate between past
and present lifestyles, giving
reasons for their
differences. | compare and contrast past
and present lifestyles of
West Virginians. | describe lifestyles and cultural life of West Virginians. | give examples of past and present lifestyles of West Virginians. | | | | Objectives | Students w | Students will | | | | | | | SS.K.WV.1 | investigate | state symbols, celebrations, ho | olidays and prominent West Vi | rginians. | | | | | SS.K.WV.2 | identify the shape of West Virginia. | | | | |-----------|--|--|--|--| | SS.K.WV.3 | track the weather to illustrate West Virginia's climate. | | | | | SS.K.WV.4 | recognize their personal community name. | | | | | SS.K.WV.5 | compare and contrast past and present lifestyles of West Virginians. | | | | #### Social Studies - Grade 1 First Grade Social Studies will allow students opportunity to further explore their growing definition of citizenship. Identifying and applying the concept of civic responsibility to a real-world problem will afford students the opportunity to practice collaboration, tolerance and patriotism. Simulations of the exchange of goods and services will develop an understanding of the occupations and basic resources of their community. Furthering the identification of their place in the world, students will explore maps, globes and physical models of West Virginia and the nation. Utilizing authentic sources, they will examine the evolution of families and communities over time. The West Virginia Next Generation Standards include the Next Generation Content Standards and Objectives and 21st Century Learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools and content standards and objectives. | Grade 1 | Social Studies | | | | | | |---
--|--|---|---|--|--| | Standard | Civics | | | | | | | Performance Des | criptors SS | .PD.1.C | | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | | First grade stude | | First grade students at | First grade students at | First grade students at | First grade students at | | | distinguished leve | el in civics: | above mastery level in civics: | mastery level in civics: | partial mastery level in civics: | novice level in civics: | | | summarize the differences
between civic
responsibilities, privileges,
rights, patriotism and the
significance of a variety of
patriotic symbols of the
United States; | | explain the importance of civic responsibilities, privileges, rights, patriotism and the significance of patriotic symbols of the United States; | give examples of and
classify civic
responsibilities, privileges,
rights, patriotism and
patriotic symbols of the
United States; | give examples of civic
responsibilities, privileges,
rights, patriotism and
patriotic symbols of the
United States; | identify examples of civic
responsibility, patriotism
and patriotic symbols of the
United States; | | | research a local p
and develop a pla
implement a solu | an to | research local problems,
choose one and propose a
solution; and | propose solutions to a local
problem and volunteer to
help; and | identify a local problem; and | give an example of volunteering locally; and | | | defend reasons for being a good citizen and the effect it has on society. | | assess characteristics of good citizenship. | model behavior that demonstrates traits of good citizenship. | discuss behavior that demonstrates good citizenship. | define good citizenship. | | | Objectives | Students w | /ill | • | • | | | | SS.1.C.1 | model patriotism, cooperation, tolerance and respect for others within school and community. | | | | | | | SS.1.C.2 | create scenarios and role play reflecting the use of rules and laws, their consequences and their value within school and community. | | | | | | | SS.1.C.3 | Veterans D | investigate the symbols, icons and traditions of the United States that provide a sense of community across time (e.g., Labor Day, Veterans Day, Memorial Day, Pledge of Allegiance, patriotic songs, landmarks, art and literature that demonstrates community traditions, etc.). | | | | | | SS.1.C.4 | apply the process of how leaders are selected and analyze how they influence decisions made in the school and community. | |----------|---| | SS.1.C.5 | collaborate to identify a community need, propose a variety of solutions and investigate how individuals could participate to solve the | | | problem. | | Grade 1 | Social Stu | idies | | | | | |--|---------------|---|--|---|--|--| | Standard | Economics | 3 | | | | | | Performance De | escriptors SS | .PD.1.E | | | | | | Distingui | ished | Above Mastery | Mastery | Partial Mastery | Novice | | | First grade stude distinguished level economics: | | First grade students at above mastery level in economics: | First grade students at mastery level in economics: | First grade students at partial mastery level in economics: | First grade students at novice level in economics: | | | compare major occupations of people in West Virginia and evaluate their importance to the state; | | compare major occupations of people within the community to occupations throughout West Virginia; | categorize the major occupations of people in the community; | give examples of occupations of people in the community; | identify occupations of people in the community; | | | describe a consequence of a poor financial choice; and | | prioritize needs and wants
and possible consequences
of economic choices; and | explain the difference
between needs and wants
and list possible
consequences of economic
choices; and | give examples of needs and
wants and illustrate the
understanding of
consequences; and | explain the meaning of needs and wants; and | | | devise a plan explaining
how individuals and earn,
spend and save money. | | compare and contrast how individuals and families earn, spend and save money. | explain how individuals and families earn, spend and save money. | explain how individuals and families earn and spend money. | explain how individuals spend money. | | | Objectives | Students w | | • | • | • | | | SS.1.E.1 | compare a | nd contrast occupations within | the community. | | | | | SS.1.E.2 | distinguish | distinguish between personal needs and wants and the consequences of personal choices. | | | | | | SS.1.E.3 | | te the exchange of goods and s | | | | | | SS.1.E.4 | explain hove | w individuals and families earn, | spend and save money. | | | | | Grade 1 | Social Stu | dies | | | | | | |--------------------|-----------------------------------|-------------------------|-----------------------------|--------------------------|----------------------------|--|--| | Standard | Geography | 1 | | | | | | | Performance Des | Performance Descriptors SS.PD.1.G | | | | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | | | First grade stude | nts at | First grade students at | First grade students at | First grade students at | First grade students at | | | | distinguished leve | el in | above mastery level in | mastery level in geography: | partial mastery level in | novice level in geography: | | | | geography: | | geography: | | geography: | | | | |--|------------------------|---|--|--|---|--|--| | locate surrounding states of West Virginia and surrounding countries of the United States and compare two or more examples of each major geographic feature of the United States utilizing appropriate global information systems; | | locate states that border West Virginia and illustrate examples of major geographic features on the United States map utilizing appropriate global information systems; | locate the United States, West Virginia and major geographic features on a map utilizing appropriate global information systems; | identify mountains as a major geographic feature of West Virginia; | identify West Virginia as a place where they live; | | | | compare life and
West Virginia to li
climate in another | fe and | compare life and climate in
West Virginia to life and
climate in another state; | describe the impact of climate and location on how people live; | describe how climate impacts how people live; | describe how location impacts how people live; | | | | construct a simple | e map; | interpret a simple map; | read simple maps using cardinal directions, location, landforms and symbols in a legend; | identify geographic features
on a map; | demonstrate or show cardinal directions on a map; | | | | compare seasons
different areas of
States; and | | relate months to seasons;
and | sequence days, months and seasons; and | list the days of the week;
and | list and relate the characteristics of each season; and | | | | compare and con of different natura resources. | | classify examples of natural resources according to their use. | describe natural resources and their uses. | list two or three natural resources. | name at least one natural resource. | | | | Objectives | Students w | /i | | | | | | | SS.1.G.1 | reflect an u | | ions, map symbols in a legend, | geographic landforms (e.g., m | ountains, lakes, rivers), and | | | | SS.1.G.2 | | | he way people live, work and pl | lav | | | | | SS.1.G.3 | | describe how climate and location affect the way people live, work and play. give examples of natural resources and their uses. | | | | | | | SS.1.G.4 | | sequence the seasons of the year, months and days of the week. | | | | | | | SS.1.G.5 | | | | | | | | | SS.1.G.6 | locate and • We • Un | Linite at Otata a | | | | | | | Grade 1 | Social Stu | dies | | | | |
--|---|---|---|--|---|--| | Standard | History | | | | | | | Performance Des | criptors SS. | PD.1.H | | | | | | Distinguisł | ned | Above Mastery | Mastery | Partial Mastery | Novice | | | First grade studer distinguished leve history: | | First grade students at above mastery level in history: | First grade students at mastery level in history: | First grade students at partial mastery level in history: | First grade students at novice level in history: | | | analyze and dramatize an individual, family or community historical event to make comparisons to present-day living; | | evaluate individual, family
and community historical
data to make comparisons
to present-day living; | collect, organize and examine individual, family and community historical data to make comparisons to present-day living; | collect, organize and examine individual and family historical data to make comparisons to present-day living; | collect, organize and
examine individual
historical data to make
comparisons to present-day
living; | | | contrast cultural differences
and contributions of families
utilizing various media; and | | contrast cultural differences
of families; and | identify cultural
contributions of families as
portrayed through various
sources; and | demonstrate understanding of culture; and | describe contributions of families; and | | | collect, organize a
sequence persona
and community da
utilizing a timeline | al, family
ata | collect, organize and sequence personal and family data utilizing a timeline. | collect, organize and sequence personal data utilizing a timeline. | from a list, organize and sequence personal data utilizing a timeline. | from a list, chart personal data utilizing a timeline. | | | Cluster 1 | | rate an understanding of inte | ractions between individuals | , families and communities o | ver time by. | | | Objectives | Students v | | | | | | | SS.1.H.CL1.1 | utilize prin | utilize primary source documents and oral accounts to investigate ways communities change throughout history. | | | | | | SS.1.H.CL1.2 | examine cultural contributions of families through the use of literature, primary source documents and oral accounts. | | | | | | | SS.1.H.CL1.3 | | e history of the community and | · · · · · · · · · · · · · · · · · · · | cant sites and people. | | | | SS.1.H.CL1.4 | illustrate p | ersonal history by creating a tir | neline. | | | | | Grade 1 Social | Social Studies | | | | | | |---|---|---|---|--|--|--| | West \ | rginia History | | | | | | | Performance Descriptors | SS.PD.1.WV | | | | | | | Distinguished | Above Mastery | Mastery | Partial Mastery | Novice | | | | First grade students at distinguished level in West Virginia History: | First grade students at above mastery level in West Virginia History: | First grade students at mastery level in West Virginia History: | First grade students at partial mastery level in West Virginia History: | First grade students at novice level in West Virginia History: | | | | decide how the stand motto could be to reflect present of Virginia; | e revised | paraphrase the state motto and song; | recite the state motto and sing the state song; | recognize the state motto; | sing the state song; | | |---|--|---|--|--|--|--| | identify the contributions of occupations of West Virginians to the nation; | | classify common
occupations of people in
West Virginia; | investigate and describe the common occupations of people in West Virginia; | provide examples of common occupations of people in West Virginia; | name common occupations within the local community; | | | create a map of W
Virginia and identi
bordering states; | fy its | locate county and
hometown on a West
Virginia map; and | locate West Virginia on a
United States map; and | identify the shape of the United States; and | identify West Virginia by
shape; and | | | create a product a
explain how it refle
culture of West Vi | ects the | connect West Virginia
occupations that create the
toys, games and art forms
reflecting West Virginia
culture. | explain how games, toys
and various art forms reflect
West Virginia culture. | describe the cultural life of
West Virginians. | distinguish between past and present culture of West Virginians. | | | Objectives | Students w | /ill | | | | | | SS.1.WV.1 | recognize a | and recite the state motto and s | sing the state song. | | | | | SS.1.WV.2 | investigate the common occupations of people in West Virginia. | | | | | | | SS.1.WV.3 | locate West Virginia on a United States map. | | | | | | | SS.1.WV.4 | | ent's hometown and county on | | | | | | SS.1.WV.5 | describe th | e cultural life of West Virginia a | as reflected in games, toys and | various art forms. | | | #### Social Studies – Grade 2 Second Grade Social Studies will begin applying the foundational concepts of citizenship and community to the broader view of our nation. Through rich opportunities for engagement, students will begin to think deeply about the citizen's role in American government and society. They will be asked to investigate, examine and draw conclusions regarding exchange and choice in the economy. Students will become more independent in using global information systems and applying them to real-world situations relating to West Virginia and the United States. Documents, oral accounts and various forms of literature will be used to create timelines and projects illustrating the contributions of individuals and groups, both past and present, to our society. The West Virginia Next Generation Standards include the Next Generation Content Standards and Objectives and 21st Century Learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools and content standards and objectives. | Grade 2 Social Stu | dies | | | | | | | |--|--|--|--|---|--|--|--| | Standard Civics | | | | | | | | | Performance Descriptors SS.PD.2.C | | | | | | | | | Distinguished | Above Mastery | Mastery | Partial Mastery | Novice | | | | | Second grade students at distinguished level in civics: | Second grade students at above mastery level in civics: | Second grade student at mastery level in civics: | Second grade students at partial mastery level in civics: | Second grade students at novice level in civics: | | | | | evaluate existing rules and
laws and predict the
changes that would take
place without them; | analyze and illustrate
examples of rules and laws
and determine their
consequences and impact
on fairness; | compare and contrast rules
and laws and assess their
fairness; | name rules and laws and recognize their fairness; | name rules and laws; | | | | | compare and contrast the three levels of government (local, state and national); | describe the roles of the three levels of government (local, state and national); | illustrate the three levels of
government (local, state
and national); | list and give examples of
the three levels of
government (local, state
and national); | recognize the three levels of government (local, state and national); | | | | | research effective leaders within the state and nation; | choose a leader and evaluate their effectiveness; | discuss the characteristics of effective leadership; | list the characteristics of leadership; | identify leaders within the school and community environment; | | | | | critique the role of a good
patriotic citizen and create a
volunteer project in which to
serve; | practice good citizenship
and patriotism, and choose
a volunteer project in which
to participate; | model good citizenship,
patriotism and participate in
a volunteer project; | describe good citizenship
and patriotism and list
volunteer projects; | give examples of good
citizenship and patriotism; | | | | | research diversity in a | draw conclusions about | create a product that | state examples of diversity |
identify examples of | | | | | variety of cultures | s and | diversity in American | reflects diversity in | in American culture; and | diversity in American | | | |--|---------------|---|--|---|---|--|--| | compare to Amer | rica; and | culture; and | American culture; and | | culture; and | | | | create a symbol or icon that could be utilized in national celebrations and paraphrase the Pledge of Allegiance. | | compare and contrast the importance of national celebrations, symbols, icons and traditions and analyze the Pledge of Allegiance. | give examples of symbols, icons, and traditions of the United States, recite correctly the Pledge of Allegiance, and participate in national celebrations. | participate in national celebrations and recognize associated symbols, icons, and traditions in the United States and recognize the Pledge of Allegiance. | name symbols, icons and traditions in the United States and recognize the Pledge of Allegiance. | | | | Objectives | Students v | vill | | | | | | | SS.2.C.1 | participate | in volunteer service projects ar | nd examine patriotism and the | traits of compassion, empathy a | and trustworthiness that are | | | | | found in ef | fective citizens in the communit | y, state and nation. | | | | | | SS.2.C.2 | analyze ex | camples of the fairness of rules | and laws and evaluate their co | nsequences. | | | | | SS.2.C.3 | illustrate th | illustrate the levels of government (local, state and national) and actively discuss the characteristics of effective leadership. | | | | | | | SS.2.C.4 | create a pr | create a product (e.g., play, multimedia and poster) to demonstrate an understanding of the diversity in American culture. | | | | | | | SS.2.C.5 | • | give examples of symbols, icons and traditions of the United States, recite the Pledge of Allegiance, and participate in national celebrations (e.g., Martin Luther King Day, Presidents Day and Flag Day). | | | | | | | Grade 2 | Social Stu | idies | | | | | | | |--|-----------------------------------|---|--|---|--|--|--|--| | Standard | Economics | 3 | | | | | | | | Performance Des | Performance Descriptors SS.PD.2.E | | | | | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | | | | Second grade stu | idents at | Second grade students at | Second grade students at | Second grade students at | Second grade students at | | | | | distinguished leve | el in | above mastery level in | mastery level in economics: | partial mastery level in | novice level in economics: | | | | | economics: | | economics: | | economics: | | | | | | compare and con
various occupation
career opportuniting
how they have ch
within the state ar | ons and
ies and
anged | illustrate various
occupations and career
opportunities and how they
have changed within the
state and nation; | research various occupations and career opportunities and how they have changed within the state and nation; | identify various occupations
and career opportunities
and how they have changed
within the state and nation; | identify various occupations and career opportunities; | | | | | evaluate needs at
of people, reflect
consequences of
choices and comp
contrast exchange
and | on these
the
oare and | prioritize needs, wants and
the consequences of these
choices and model the
exchange of goods and
services; and | categorize needs, wants
and the consequences of
these choices by utilizing a
system of exchange of
goods and services; and | explain needs and wants
and the exchange of goods
and services; and | identify needs and wants;
and | | | | | evaluate the role | of banks in | analyze the role of banks in | examine the role of banks in | discuss the role of banks in | identify the role of banks in | | | | | saving for the future and develop an effective savings plan. | | saving for the future and compare and contrast various savings charts to show savings over time. | saving for the future and create a savings chart. | saving for the future using a graph. | saving for the future. | |--|--|--|---|--------------------------------------|------------------------| | Objectives | Students w | /ill | | | | | SS.2.E.1 | investigate | e various occupations and care | er opportunities and how they h | nave changed within the state a | nd nation. | | SS.2.E.2 | consider and categorize needs and wants in a graph, chart or table to evaluate consequences of one choice over another. | | | | | | SS.2.E.3 | design a system that reflects the understanding of the exchange of goods and services (e.g., trading cards and classroom store). | | | | | | SS.2.E.4 | explain the role of banks in saving for future purchases and create a graph reflecting savings over time. | | | | | | Grade 2 | Social Stu | dies | | | | | | | |--|---|---|---|---|---|--|--|--| | Standard | Geography | • | | | | | | | | Performance Des | Performance Descriptors SS.PD.2.G | | | | | | | | | Distinguish | ned | Above Mastery | Mastery | Partial Mastery | Novice | | | | | Second grade studistinguished leve geography: | | Second grade students at above mastery level in geography: | Second grade students at mastery level in geography: | Second grade students at partial mastery level in geography: | Second grade students at novice level in geography: | | | | | construct a model
shows major geog
features, continent
and specific locati
utilizing appropriation | graphic
its, oceans
ions
te global | locate continents, oceans,
major geographic features
and specific locations
utilizing appropriate global
information systems; | identify continents, oceans,
major geographic features
and specific locations
utilizing appropriate global
information systems; | locate major geographic
features within the United
States using maps and
globes; | identify major geographic
features within the United
States using maps and
globes; | | | | | research how clim
location and physics
surroundings will of
changes in the co
state and nation; | ical [´]
cause | predict how climate, location
and physical surroundings
will change the community
and state; | summarize how climate,
location and physical
surroundings have caused
changes in the community
and state over time; | conclude how climate,
location and physical
surroundings are related; | describe climate, location and physical surroundings; | | | | | create a presentation including a map extended the use of a comparate and directions; and | xplaining
bass rose, | utilize a compass rose, a
map legend and cardinal
directions found within
various global information
systems; and | utilize a compass rose, a
map legend and cardinal
directions to find specific
locations; and | locate the compass rose,
map legend and cardinal
directions on a map; and | recognize a compass rose
and a map legend; and | | | | | communicate in a
how people use na
resources. | • | illustrate how people use natural resources. | classify examples of natural resources and how people use them. | give examples of how people use natural resources. | identify examples of natural resources. | | | | | Objectives | Students will | |------------|--| | SS.2.G.1 | utilize a legend, compass rose and cardinal directions to identify locations (e.g., Charleston, West Virginia, New York, District of | | | Columbia, etc.) and geographic features (e.g., Great Lakes, Rocky Mountains, Mississippi River, etc.) in the United States. | | SS.2.G.2 | identify the continents and oceans on a map and globe. | | SS.2.G.3 | summarize
how climate, location and physical surroundings have caused changes in the community and state over time. | | SS.2.G.4 | classify examples of natural resources and how people use them. | | SS.2.G.5 | utilize appropriate global information systems including maps, globes and geographic technology to examine, gather data and | | | analyze for a variety of real-world situations. | | Grade 2 | Social Stu | ıdies | | | | | |--|--|---|---|---|--|--| | Standard | History | | | | | | | Performance Des | scriptors SS | .PD.2.H | | _ | | | | Distinguisl | hed | Above Mastery | Mastery | Partial Mastery | Novice | | | Second grade studistinguished level history: | | Second grade students at above mastery level in history: | Second grade students at mastery level in history: | Second grade students at partial mastery level in history: | Second grade students at novice level in history: | | | analyze changes depicted
on timelines to make
connections to family and
community changes; and | | compare and contrast
timelines that document
family and community
change; and | create timelines that
document family and
community change; and | explain timelines that relate self to family; and | utilize timelines that relate
to self and family; and | | | create a personal action plan demonstrating ways in which the student hopes to influence the development of their community in the future. | | compare and contrast the influence of different people, events and cultures on the development of communities in the United States. | describe the influence of people, events and cultures on the development of communities in the United States. | identify the influence of people and events on a community. | identify the influence of people on a community. | | | Cluster 1 | Demonstr | ate an understanding of inter | actions between individuals, | families and communities w | ithin the United States. | | | Objectives | Students will | | | | | | | SS.2.H.CL1.1 | create timelines using documents and oral accounts to investigate ways communities and generations of families change. | | | | | | | SS.2.H.CL1.2 | , | identify cultural contributions and differences made by people from the various regions in the United States using literature, documents and oral accounts. | | | | | | SS.2.H.CL1.3 | explore the | e impact historical figures have | had upon our society. | | | | | Grade 2 | Social Stu | Social Studies | | | | | | |------------------------------------|--|----------------|--|--|--|--|--| | | West Virginia History | | | | | | | | Performance Descriptors SS.PD.2.WV | | | | | | | | | Distinguis | Distinguished Above Mastery Mastery Partial Mastery Novice | | | | | | | | | h | 0 | Casaral annuals attitude at a st | | | |--|--|--|---|--------------------------------|--| | Second grade students a | 1 | Second grade students at | Second grade students at | Second grade students at | | | distinguished level in Wes | · · · · · · · · · · · · · · · · · · · | mastery level in West | partial mastery level in West | novice level in West Virginia | | | Virginia History: | Virginia History: | Virginia History: | Virginia History: | History: | | | examine the relationship | abassa important state | identify important state | roccaniza important state | roccaniza important etata | | | between important state | choose important state | identify important state | recognize important state | recognize important state | | | symbols, celebrations, holidays and famous Wes | symbols, celebrations,
tholidays, famous West | symbols, celebrations, holidays, famous West | symbols, celebrations, holidays and famous West | symbols and famous West | | | _ | Virginians, the governor of | Virginians and the governor | Virginians; | Virginians; | | | Virginians; | our state and describe the | of our state; | Virginians, | | | | | significance of each; | or our state, | | | | | compare and contrast We | , | | | | | | Virginia's natural resource | | locate West Virginia's | give examples of West | identify West Virginia's | | | and geographic features | · · · · · · · · · · · · · · · · · · · | natural resources and | Virginia's natural resources | natural resources; | | | the surrounding states; | geographic features on a | geographic features on a | and geographic features; | , | | | , | map; | map; | | | | | discuss the purpose of th | e | | | | | | county seat and the state | locate surrounding counties | locate county seat, the state | name the county seat, | locate West Virginia and | | | capital; | and their county seats on a | capital city and bordering | recognize the state capital | bordering states on a map; | | | | map; | states on a map; | city and locate bordering | | | | | | | states on a map; | | | | interview community | _ | | | | | | members to find informat | | compare and contrast past | discriminate between past | identify past and present | | | about past lifestyles and | differences between past | and present lifestyles of | and present lifestyles of | lifestyles of West Virginians. | | | compare to present | and present lifestyles. | West Virginians and | West Virginians. | | | | lifestyles. | | examine the cultural life | | | | | | | through storytelling and various art forms. | | | | | Objectives Studer | t
nts will | various art forms. | | | | | | identify state symbols, celebrations, holidays, famous West Virginians and the governor of the West Virginia state government. | | | | | | | locate and give examples of the natural resources and geographic features of West Virginia on a map. | | | | | | | locate county seats, the state's capital city, and bordering states on a map. | | | | | | | examine the cultural life of West Virginians through storytelling and various art forms (e.g., songs, instruments, artwork, photographs, | | | | | | etc.). | | | | | | | SS.2.WV.5 compa | re and contrast past and present li | F 4 - 1 | | | | #### Social Studies – Grade 3 Third Grade Social Studies presents a study of the broader community and introduces the state, nation and world. There is an emphasis on geography, mapping skills and interpreting charts and graphs. Students explain changes due to technology, human interaction with the environment and the movement of people in context of Native American settlement and world exploration. Students practice citizenship and democratic values in the community and study the necessity of government and various levels of government in both West Virginia and the nation. Students will conduct research, formulate responses and present their findings on these topics. The basic economic concepts of scarcity, supply and demand, marketing and budgeting within the context of the community will be introduced. The West Virginia Next Generation Standards include the Next Generation Content Standards and Objectives and 21st Century learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools and content standards and objectives. | Grade 3 Social Stu | Grade 3 Social Studies | | | | | | |--|--|--|---|---|--|--| | Standard Civics | | | | | | | | Performance Descriptors SS. | PD.3.C | | | | | | | Distinguished | Above Mastery | Mastery | Partial Mastery | Novice | | | | Third grade students at distinguished level in civics: | Third grade students at above mastery level in civics: | Third grade students at mastery level in civics: | Third grade students at partial mastery level in civics: | Third grade students at novice level civics: | | | | create presentation
explaining democratic
values and beliefs, and
propose principles of good
citizenship and respect for
diversity in the real world; | research examples of and explain democratic values and beliefs; evaluate principles of good citizenship and respect for diversity; | provide examples of and
explain democratic values
and beliefs; practice
principles of good
citizenship and respect for
diversity; | discuss examples of
democratic values, beliefs,
principles of good
citizenship and respect for
diversity; | identify examples of democratic values and beliefs; | | | | identify and evaluate basic
contemporary forms of
government and how they
operate; | evaluate basic forms of government and determine their impact on society; | compare and contrast basic
forms of government
and
their impact on society; | define basic forms of government and their impact on society; | list basic forms of government and their impact on society; | | | | distinguish customs of other cultures found in the American way of life and determine regional variations; | trace customs of other
cultures and explain their
integration into the
American way of life; | examine customs of one's own society and determine the cultural origin; | determine customs from
other cultures that have
become part of student's
way of life; | identify customs from other cultures; | | | | document how resolutions of historical conflicts impact life today; | examine historical conflicts
and their resolution's impact
on society; | describe historical conflicts
and discuss their
resolutions; | describe examples of historical conflicts; | identify historical conflicts; | | | | or holiday based on signesearch, and defend how it sy | | research the origin and the significance of patriotic symbols, songs and holidays; and | examine how the rights and responsibilities of citizens are reflected in patriotic symbols, songs and holidays; and | explain the meaning of patriotic symbols and songs, and the reasons we celebrate patriotic holidays; and | identify patriotic symbols,
songs and holidays, and
define rights and
responsibilities of citizens;
and | | |--|---|--|--|---|---|--| | create and participate in a community service project and assess its impact on the lives of individuals and community. | | participate in a community
service project and evaluate
its impact on the lives of
individuals and community. | participate in a community
service project and
determine how working
together can improve lives
and communities. | participate in a community service project and identify how groups working together can make a difference in a community. | participate in a community service project. | | | Objectives | Students w | /ill | | | | | | SS.3.C.1 | identify and | d explain the following common | ly-held American democratic va | alues, principles and beliefs: | | | | | • div | ersity | | | | | | | • rul | e of law | | | | | | | • far | nily values | | | | | | | | mmunity service | | | | | | | | stice | | | | | | | 1 | erty | | | | | | SS.3.C.2 | | • | ompare and contrast the follow | ing forms: tribal, monarchy, and | d democracy. | | | SS.3.C.3 | determine the need for government and compare and contrast the following forms: tribal, monarchy, and democracy. investigate significant cultural contributions of various groups creating our multicultural society. | | | | | | | SS.3.C.4 | examine historical conflicts and their resolutions (e.g., conflict between Native Americans and Explorers, Boston Tea Party and Civil Rights Movement). | | | | | | | SS.3.C.5 | examine how rights and responsibilities of citizens are reflected in patriotic symbols, songs and holidays of the United States (e.g., the meaning of our flag's colors, the Pledge of Allegiance and the meaning of the words, the National Anthem, Veteran's Day and Memorial Day). | | | | | | | SS.3.C.6 | participate in a local service project and discover the importance of working together and how participation leads to improvement in the lives of individuals, as well as communities. | | | | | | | Grade 3 | Social Stu | Social Studies | | | | | | |------------------------|---------------------|-------------------------|-----------------------------|--------------------------|----------------------------|--|--| | Standard | Economics | 3 | | | | | | | Performance De | scriptors SS. | PD.3.E | | | | | | | Distinguis | ished Above Mastery | | Mastery | Partial Mastery | Novice | | | | Third grade stud | ents at | Third grade students at | Third grade students at | Third grade students at | Third grade students at | | | | distinguished level in | | above mastery level in | mastery level in economics: | partial mastery level in | novice level in economics: | | | | economics: | | economics: | | economics: | | | | | | | | | | | | | | use banking servi | ces in a | incorporate banking | explain banking services | describe banking services | name banking services; | |---|--|--|---|---|--| | mock budget simu | | services in the creation of a mock budget; | and create a mock budget; | and read a budget; | riame pariting convices, | | determine results of scarcity
and supply and demand on
present economy; | | determine causes of scarcity of resources and its effects on supply and demand; | illustrate understanding of
goods and services, supply
and demand and scarcity of
resources through the
creation and interpretation
of graphs; | describe goods and
services, and read graphs
depicting supply and
demand and scarcity of
resources; | describe goods and services, the concept of supply and demand and scarcity of resources; | | create a model of from raw material product; | • | summarize the steps in which a raw material becomes a finished product; | sequence the path of raw material to a finished product; | give an example of a raw
material and its finished
product; | identify raw materials and finished products; | | analyze how naturesources influence present economy region; and | ce the | create graphic resources
that connect regional
occupations and natural
resources; and | relate occupations of given regions based on the natural resources using graphic resources; and | discuss the influence of
natural resources on the
major occupations of an
area; and | state that different
occupations are found in
different regions based on
natural resources; and | | determine a pricing strategy
and create an
advertisement that would
increase demand for a
sample product. | | analyze increases in
advertising and other
strategies that increase
product demand. | compare pricing strategies
and advertising with product
demand. | explain that pricing and increases in advertising affect product demand. | identify examples of advertising and increased product demand. | | Objectives | Students w | vill | | • | | | SS.3.E.1 | study bank | services including checking ac | counts, savings accounts and | borrowing and create a mock b | udget. | | SS.3.E.2 | construct and interpret graphs that illustrate the basic concept of the exchange of goods and services as related to supply and | | | | | | | demand and the impact of scarcity of resources. | | | | | | SS.3.E.3 | sequence the path of a product from the raw material to the final product. | | | | | | SS.3.E.4 | use charts, maps and other data sources to correlate occupations with the economy and the available resources of a region (e.g., | | | | | | | | nia has coal mining; Pennsylvai | · | | | | SS.3.E.5 | correlate co | ompetition for products with inc | reases in advertising and chan | ges in pricing. | | | Grade 3 | Social St | udies | | | | | | |-------------------------|--|-------------------------|-----------------------------|-------------------------|----------------------------|--|--| | Standard | Geograph | Geography | | | | | | | Performance D | Performance Descriptors SS.PD.3.G | | | | | | | | Disting | Distinguished Above Mastery Mastery Partial Mastery Novice | | | Novice | | | | | Third grade students at | | Third grade students at | Third grade students at | Third grade students at | Third grade students at | | | | distinguished l | evel in | above mastery level in | mastery level in geography: | below mastery level in | novice level in geography: | | | | geography: | | geography: | | geography: | | |---|--|--
---|---|---| | construct and use latitude and longitude map scales, equal Prime Meridian, Tocancer, Tropic of cardinal directions intermediate directions continents, oceans zones of specific late locate places or | ude lines,
tor, poles,
ropic of
Capricorn,
s,
tions,
s and time
ocations | use borders, latitude and longitude lines, map scales, equator, poles, Prime Meridian, Tropic of Cancer, Tropic of Capricorn, cardinal directions, intermediate directions, continents, oceans and time zones of specific locations to locate places on a map; | label borders, latitude and longitude lines, map scale, equator, poles, Prime Meridian, Tropic of Cancer, Tropic of Capricorn, cardinal directions, intermediate directions, continents, oceans and time zones of North America on a map; | locate borders, latitude and longitude lines, map scale, equator, poles, cardinal directions, North and South America, oceans and time zones of North America on a map; | find map scale, equator, poles, cardinal directions, oceans and North America on a map; | | evaluate how work
geographic feature
influence people's
analyze how chan
environment will a
people's lifestyles; | es
s lives and
nges in the
offect | locate world geographic
features and draw
conclusions about the effect
of the environment on
people's lifestyles; | locate world geographic features; | identify world geographic features; | match pictures of world geographic features and definitions; | | examine regions of United States and and contrast plant animal life, landfor climate and huma interactions with the environment; | l compare
: and
rms,
n | categorize regions of the United States in regard to plant and animal life, landforms, climate and human interactions with the environment; | compare regions of the United States in regard to plant and animal life, landforms, climate and human interactions with the environment; | locate regions of the United
States and list plant and
animal life and landforms of
each; | identify regions of the
United States; | | compare and cont
various routes tak
major explorers; a | en by | explain the motives behind
the given explorers'
exploration; and | identify and chart the journey of major explorers on a world map; and | locate countries of origin of
major explorers on a world
map; and | identify world explorers; and | | create a legend that shows features on various types of maps and global information systems. | | interpret a legend to show
features on various types of
maps and global information
systems. | use a legend to identify features on various types of maps and global information systems. | locate features on various types of maps and global information systems. | discuss features on various
types of maps and global
information systems. | | Objectives | Students will | | | | | | SS.3.G.1 | use global information systems to compare and contrast various types of maps (e.g., climate, resource, physical, political, road, etc.). | | | | | | SS.3.G.2 | , , , | | | | | | SS.3.G.3 | SS.3.G.3 label maps to demonstrate knowledge of map skills (e.g., label cardinal directions, intermediate directions, borders, continents, | | | | | | | oceans, equator, Tropic of Cancer, Tropic of Capricorn, North Pole, South Pole and Prime Meridian). | |-----------|---| | SS.3.G.4 | using a grid system, locate specific points on a map and explain the use of lines of latitude and longitude. | | SS.3.G.5 | explain the reason time zones were developed, identify the four time zones of North America and calculate the variance in time from one zone to another. | | SS.3.G.6 | use a map scale to determine the distance between two given points. | | SS.3.G.7 | recognize, define and illustrate world geographic features (e.g., peninsulas, islands, mountains, canyons, plateaus, mesas, harbors, gulfs, rivers, deserts, forests, valleys and plains). | | SS.3.G.8 | compare and contrast regions of the United States in regard to plant and animal life, landforms, climate and human interactions with the environment. | | SS.3.G.9 | create a legend to identify the path of major explorers and chart those journeys on a world map (e.g., Marco Polo, Christopher Columbus, John Cabot, Hernando Cortes and Sir Walter Raleigh). | | SS.3.G.10 | obtain information from appropriate types of maps, globes, charts, graphs and timelines in a research project (e.g., political, physical and historical). | | Grade 3 | Social Studies | | | | | | |--|-----------------------|---|---|---|--|--| | Standard | History | | | | | | | Performance Desc | criptors SS. | PD.3.H | | | | | | Distinguish | ned | Above Mastery | Mastery | Partial Mastery | Novice | | | Third grade studer distinguished level history: | | Third grade students at above mastery level in history: | Third grade students at mastery level in history: | Third grade students at partial mastery level in history: | Third grade students at novice level in history: | | | formulate and exploannection between American settlements its impact on presecultures; and | en Native
ents and | explain the reasons for the settlement patterns of Native American populations and how they adapted their cultures to the geographical features; and | use artifacts and historical pictures to compare and contrast the cultures of various Native American groups based on their geographic locations; and | describe the settlement patterns of Native Americans and the connection between the cultures of various Native American regional groups and geographic locations; and | identify the locations of the various Native American regional groups; and | | | analyze the relative importance of European exploration and its continued impact on the world today. | | compare and contrast the European explorers, their reasons for exploration, the result of their presence on peoples in English, French, Spanish and Native American cultures, and the effect of their exploration on the rest of the world. | determine the cause and effect of European exploration based on their motives, the information gained and the impact on Native Americans and the world. | list the European explorers, their motives and the results of their explorations chronologically. | discuss European explorers and motives for exploration. | | | Cluster 1 | Examine the settlement of North America by Native Americans. | |--------------|--| | Objectives | Students will | | SS.3.H.CL1.1 | illustrate the spread of the Native American population into the various regions of North America. | | SS.3.H.CL1.2 | determine settlement patterns based on natural resources. | | SS.3.H.CL1.3 | explain how Native American groups adapted to geographic factors of a given region. | | SS.3.H.CL1.4 | compare and contrast the cultures of the different Native American groups (e.g., source of food, clothing, shelter and products used). | | SS.3.H.CL1.5 | make historical inferences by analyzing artifacts and illustrations. | | SS.3.H.CL1.6 | analyze the Native American interactions with others (e.g., other Native American groups, explorers and settlers). | | Cluster 2 | Determine the causes and effects of European exploration. | | Objectives | Students will | | SS.3.H.CL2.1 | chronologically organize major explorers and determine the reasons for their journeys (e.g., Marco Polo, Amerigo Vespucci, | | | Christopher Columbus, John Cabot, Hernando Cortes, Balboa, Ponce de Leon, Sir Walter Raleigh, etc.). | | SS.3.H.CL2.2 | investigate the motives for exploration by the various European nations (e.g., England, Spain, France, Portugal, etc.). | | SS.3.H.CL2.3 | determine the information the explorers gained from their journeys. | | SS.3.H.CL2.4 | explain how the explorers travels impacted the Native Americans and the world. | | Grade 3 | Social Stu | udies | | | | | |---|---|--|--|--
--|--| | | West Virgii | st Virginia History | | | | | | Performance Des | scriptors SS. | PD.3.WV | | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | | Third grade stude distinguished level Virginia History: | | Third grade students at above mastery level in West Virginia History: | Third grade students at mastery level in West Virginia History: | Third grade students at partial mastery level in West Virginia History: | Third grade students at novice level in West Virginia History: | | | using a grid system
a map of West Vindentifies and illustrelationships betwoeld Virginia counties, location of their conseats, bordering selected items; | rginia that
strates the
veen West
the
ounty | label counties, county seats
and bordering states on a
blank map of West Virginia; | use a grid system to locate West Virginia counties and county seats, bordering states and selected items; | point out counties and county seats on a labeled map of West Virginia; | identify the five states that
border West Virginia on a
blank map of the United
States; | | | break down the nonemunities and resources found in the four geograph regions in West Vand | natural
in each of
nical | compare and contrast the four physical geographic regions of West Virginia; and | identify the four physical geographic regions and the major communities within each region and describe the natural resource location and physical | locate the four physical geographic regions of West Virginia and identify natural resources found in each; and | name natural resources
found in West Virginia; and | | | | | | geography of each region; and | | | |--|---|--|---|--|--| | create a brochure of the most popular tourist region of West Virginia. | | compare and contrast the popularity of the tourist regions of West Virginia. | investigate points of interest
in the tourist regions of
West Virginia. | identify the tourist regions of West Virginia. | view the tourist regions of
West Virginia on a map. | | Objectives Students will | | vill | - | | | | SS.3.WV.1 | locate counties, county seats and borderi | | ing states on a West Virginia ma | ap. | | | SS.3.WV.2 | use a grid system to locate natural and m | | nan-made items on a map. | | | | SS.3.WV.3 | identify the four physical geographic regions of West Virginia, the major communities and the natural resources found wit region. | | sources found within each | | | | SS.3.WV.4 | investigate the nine tourist regions of West Virginia. | | | | | #### Social Studies – Grade 4 Fourth Grade Social Studies is an introduction to the growth of the United States from colonization through the American Revolution to Westward Expansion prior to 1854. Students will analyze the assimilation of various colonial groups, development of improved technology, major historical figures and events. The physical features of the United States and West Virginia and the impact of the settlers on the environment will be investigated. Students will be introduced to democratic beliefs expressed in founding documents, good citizenship and individual rights. Students are expected to investigate the three branches of government and participate in a school or community project. Fourth graders will be introduced to economic concepts and factors that impact consumer choices. Students will understand the need for taxes to pay for public services. They will investigate jobs needed in the future based on the concept of supply and demand. The West Virginia Next Generation Standards include the Next Generation Content Standards and Objectives and 21st Century learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools and content standards and objectives. | Grade 4 Social Stu | idies | | | | |---|--|--|---|---| | Standard Civics | | | | | | Performance Descriptors SS. | PD.4.C | | | | | Distinguished | Above Mastery | Mastery | Partial Mastery | Novice | | Fourth grade students at distinguished level in civics: | Fourth grade students at above mastery level in civics: | Fourth grade students at mastery level in civics: | Fourth grade students at partial mastery level in civics: | Fourth grade students at novice level in civics: | | prioritize democratic beliefs
as expressed in the
founding documents and
give examples of good
citizenship; | compare and contrast
democratic beliefs as
expressed in the founding
documents and give
examples of good
citizenship; | explain democratic beliefs
as expressed in the
founding documents and
give examples of good
citizenship; | discuss democratic beliefs
as expressed in the
founding documents and
give examples of good
citizenship; | Identify democratic beliefs as expressed in the founding documents and give examples of good citizenship; | | interpret the functions of the
three branches of
government and how they
affect rights of citizens; | categorize the responsibilities of the three branches of government and relate them to the rights of citizens; | explain the three branches of government and identify the rights of citizens; | list and give examples of
the three branches of
government and the rights
and responsibilities of
citizens; | identify the three branches
of government, and the
rights and responsibilities of
citizens; | | create a law and defend
how it would protect
individual rights; and | propose modifications to existing laws to protect individual rights; and | justify the rule of law in a democracy and prove how it protects individual rights; and | discuss the rule of law in a democracy and prove how it protects individual rights; and | identify a law that protects individual rights; and | | evaluate a school or community service project. | plan a school or community service project. | participate in a school or community service project. | identify a school or community service project. | identify a school service project. | | Objectives | Students will | |------------|--| | SS.4.C.1 | identify, explain and critique commonly held American democratic values, principles and beliefs (e.g., diversity, family values, community service, justice, liberty, etc.) through established documents (e.g., Declaration of Independence, Constitution, Bill of Rights, etc.). | | SS.4.C.2 | compare and contrast the powers of each branch of government and identify the responsibilities and rights of United States citizens. | | SS.4.C.3 | explore the concepts of rule of law to create a visual or oral presentation of how these concepts protect individual rights and the common good. | | SS.4.C.4 | demonstrate patriotism by creating and implementing school/community service projects (e.g., litter cleanup, fundraisers for community groups, participation in community holiday parades, celebrations, services, etc.). | | Grade 4 | Social Studies | | | | | |---|--------------------------|---|---|--|--| | Standard | Economics | | | | | | Performance Des | criptors SS. | PD.4.E | | | | | Distinguist | hed | Above Mastery | Mastery | Partial Mastery | Novice | | Fourth grade stud
distinguished leve
economics: | | Fourth grade students at above mastery level in economics: | Fourth grade students at mastery level in economics: | Fourth grade students at partial mastery level in economics: | Fourth grade students at novice level in economics: | | interpret economic concepts
and factors and their impact
consumer choices; | | analyze key economic
concepts and factors and
explain how they impact
consumer choices; | explain and give examples of key economic concepts and analyze factors that impact consumer choices; | list examples of key
economic concepts that
impact consumer choices; | find examples
of key
economic concepts that
impact consumer choices; | | debate the need of to fund public serv | | demonstrate the need of taxation to fund public services; | relate the need of taxation to fund public services; | give examples of taxes that
fund and pay for public
services; | state that taxes pay for public services; | | predict jobs needed in the future according to supply and demand; and | | analyze documents to identify jobs needed because of supply and demand; and | compile lists to show what jobs are needed because of supply and demand; and | give examples of jobs
needed because of supply
and demand; and | identify jobs needed
because of supply and
demand; and | | debate and evaluate the economic factors, including slavery and indentured servitude, that shaped the American colonies before the Revolutionary War. | | analyze how the economic
factors, including slavery
and indentured servitude,
shaped the American
colonies before the
Revolutionary War. | prioritize the economic
factors, including slavery
and indentured servitude,
that shaped the American
colonies before the
Revolutionary War. | give examples of the economic factors, including slavery and indentured servitude, that shaped the American colonies before the Revolutionary War. | recall the economic factors that shaped the American colonies, including slavery and indentured servitude. | | Objectives | Objectives Students will | | | | | | SS.4.E.1 | investigate | and recognize people as cons | umers and as producers of goo | ds, and the effects of competit | ion and supply-demand on | | | prices through projects (e.g., developing budgets or products in simulated situations, etc.). | |----------|---| | SS.4.E.2 | analyze communication techniques that impact consumer choices (e.g., print/non-print, advertisement, media, etc.) while | | | distinguishing the relationship of taxation and public services. | | SS.4.E.3 | determine jobs that are needed according to supply and demand on a national level. | | SS.4.E.4 | examine and research how slavery and indentured servitude influenced the early economy of the United States by constructing | | | graphics (e.g., charts, graphs, tables and grids, etc.) displaying the effect of having slaves and indentured servants. | | Grade 4 | Social Stu | dies | | | | |---|------------------------------|---|---|---|---| | Standard | Geography | <i>t</i> | | | | | Performance Des | scriptors SS.I | PD.4.G | | | | | Distinguis | shed | Above Mastery | Mastery | Partial Mastery | Novice | | Fourth grade studistinguished lever geography: | | Fourth grade students at above mastery level in geography: | Fourth grade students at mastery level in geography: | Fourth grade students at partial mastery level in geography: | Fourth grade students at novice level in geography: | | construct relief manipulation including a legen illustrating the local major physical feather United States | d,
cation of
atures of | design maps with legends
to illustrate the location of
major physical features of
the United States; | use reference sources and
technology to create
examples of maps depicting
major physical features of
the United States; | use maps to locate the
describe major physical
features of the United
States; | locate features of the United States on maps; | | compare and contrast
modern and historical
geographic factors; | | contrast various historical adaptions to geographic factors; | explain how geographic factors influenced transportation routes, population and interactions; | discuss how settlers
adapted to geographic
factors; | name geographic factors
that affected settlement
patterns; | | predict effects of geographic factors on future events; and | | design maps to make
connections between the
historical and modern day
effects of geographic factors
on historical events; and | plan and construct maps to
show the effect of
geographic factors on
historical events; and | use maps to identify the geographic factors that would affect physical, economic, political and transportation changes; and | identify a geographic factor
that would affect physical,
economic, political and
transportation changes; and | | conditions and human continterventions will impact the in | | evaluate how geographic
conditions and human
interventions have impacted
current changes in America. | compare and contrast how
geographic conditions and
human interventions have
affected the environment,
the economy and politics. | explain how geographic
conditions have impacted
various changes in America. | identify changes in
geographic conditions
through human and natural
interventions. | | Objectives | Students w | /ill | | | | | SS.4.G.1 | • | nd locate examples of the majo | • • | · · | · | | grassland | | , oases, etc.) using references | and technology (e.g., atlas, glo | be, Global Information System, | , etc.). | | SS.4.G.2 | document the effects of and explain how people adapted to geographic factors (e.g., climate, mountains, bodies of water, etc.) on the | |----------|---| | | following: | | | transportation routes | | | settlement patterns and population density | | | culture (e.g., jobs, food, clothing, shelter, religion, government, etc.) | | | interactions with others (local and national). | | SS.4.G.3 | compare and contrast the physical, economic and political changes to America caused by geographic conditions and human | | | intervention (e.g., bridges, canals, state boundaries, transportation, etc.). | | SS.4.G.4 | plan and construct maps to demonstrate the effect of geographic conditions on historical events (e.g., colonization, industry, | | | agriculture, major engagements in the Revolutionary War, Westward Expansion, etc.). | | Grade 4 | Social Stu | dies | | | | |--|---------------------------------------|--|--|--|--| | Standard | History | | | | | | Performance De | scriptors SS. | PD.4.H | _ | | | | Distinguis | shed | Above Mastery | Mastery | Partial Mastery | Novice | | Fourth grade stu
distinguished lev
history: | | Fourth grade students at above mastery level in history: | Fourth grade students at mastery level in history: | Fourth grade students at partial mastery level in history: | Fourth grade students at novice level in history: | | identify influencing upon the founding original colonies present in current around the world | ng of the
that are
nt conflicts | compare and contrast various influencing factors upon the founding of the original colonies; | organize and explain various influencing factors upon the founding of the original colonies; | identify various influencing factors upon the founding of the original colonies; | recall various influencing factors upon the founding of the original colonies; | | debate independence and formation of the new government from the perspective of a key historical participant; | | research contributions of Native Americans, Africans, women and early historical figures involved in conflict between the American colonies and England that led to the Revolutionary War; | chart contributions of Native Americans, Africans, women and early historical figures involved before, during and after the Revolutionary War; | list events leading to the conflict between the American colonies and England that led to the Revolutionary War; | describe conflicts between
American colonies and
England; | | investigate, create and present to an audience a project outlining one event in detail by tracing its origins through formation of a nation and establishment of | | evaluate the relationship of
contributing events,
historical figures and
challenges which trace the
beginnings of America as a
nation and the | create a timeline to show
events, contributions of
historical figures and
challenges leading to the
beginnings of America as a
nation and the | associate historical figures
with the events that led to
the beginnings of America as
a nation; and | identify events which trace
the beginnings of America
as a nation; and | | the new government; and | establishment of the new government; and | establishment of the new government; and | | |
---|---|---|--|---| | debate from the perspective of participating groups (e.g., Native Americans, African Americans, women, Spanish, etc.) the events involved in Westward Expansion and the impact on modern America. | create a product depicting
the events and historical
figures involved in
Westward Expansion. | describe the cause and effect relationship between the economic, political and cultural factors, people, events and transportation innovations on Westward Expansion. | list the events and historical figures involved in Westward Expansion. | tell about historical figures involved in Westward Expansion. | | on modern Ame | rica. | | | | | |---------------|---|--|--|--|--| | Cluster 1 | Demonstrate an understanding of the various influencing factors upon the founding of the original colonies (e.g., economic, | | | | | | | political, cultural, etc.). | | | | | | Objectives | Students will | | | | | | SS.4.H.CL1.1 | analyze the southern, middle and northern colonies (e.g., origins, early government, resources, religious and cultural diversity, etc.). | | | | | | SS.4.H.CL1.2 | compare and contrast community life, family roles and social classes in colonial America (e.g., indentured servants, slaves, colonists, etc.). | | | | | | SS.4.H.CL1.3 | compare and contrast backgrounds, motivations and occupational skills between English, French and Spanish settlers (e.g., economics, culture, trade, new agricultural products, etc.). | | | | | | Cluster 2 | Demonstrate an understanding of the conflict between the American colonies and England that led to the Revolutionary War. | | | | | | Objectives | Students will | | | | | | SS.4.H.CL2.1 | explain the political and economic factors leading to the American Revolution (e.g., the French and Indian War; British colonial policies, and American colonists' early resistance, etc.). | | | | | | SS.4.H.CL2.2 | explain the major ideas reflected in the Declaration of Independence. | | | | | | SS.4.H.CL2.3 | summarize the roles of the principal American, British and European leaders involved in the conflict (e.g., King George III, Ben Franklin, George Washington, Thomas Jefferson, John Adams, Thomas Paine, Patrick Henry, and Marquis de Lafayette, etc.). | | | | | | SS.4.H.CL2.4 | explain the contributions of the Native Americans, French and the Dutch during the Revolutionary War, and list the contributions of women and African Americans during and after the American Revolution. | | | | | | Cluster 3 | Trace the beginnings of America as a nation and the establishment of the new government. | | | | | | Objectives | Students will | | | | | | SS.4.H.CL3.1 | compare and contrast the various forms of government in effect from 1774-1854 (e.g., Continental Congress, Articles of Confederation, U.S. Constitution, Bill of Rights, etc.). | | | | | | SS.4.H.CL3.2 | research the contributions of early American historic figures (e.g., George Washington, John Adams, Abigail Adams, Thomas Jefferson, Alexander Hamilton, Andrew Jackson, James Madison, Dolly Madison, etc.). | | | | | | SS.4.H.CL3.3 | explain the political, social and economic challenges faced by the new nation (e.g., development of political parties, expansion of slavery, taxation, etc.). | | | | | | Cluster 4 | Demonstrate an understanding of the causes and effects of Westward Expansion. | | | | | | Objectives | Students will | | | | | | SS.4.H.CL4.1 | investigate the economic, political and cultural factors involved in the Westward Expansion (e.g., Land Ordinance of 1785, Northwest | | | | | | | Ordinance of 1787, Indian Removal Act, Trail of Tears, Manifest Destiny, resources, trade, etc.). | |--------------|--| | SS.4.H.CL4.2 | analyze the people and events that facilitated Westward Expansion (e.g., Daniel Boone, Louisiana Purchase, Lewis and Clark, | | | Northwest Territory, Alamo, Gold Rush, etc.). | | SS.4.H.CL4.3 | trace transportation innovations and explain their impact on Westward Expansion (e.g., bridges, canals, steamboats, railroads, steam | | | engines, clipper ships, flat boats, roads, dams, locks, ports, harbors, etc.). | | Grade 4 | Social Stu
West Virgin | | | | | |--|---|--|---|---|---| | Performance De | | | | | | | Distinguis | | Above Mastery | Mastery | Partial Mastery | Novice | | Fourth grade students at distinguished level in West Virginia History: | | Fourth grade students at above mastery level in West Virginia History: | Fourth grade students at mastery level in West Virginia History: | Fourth grade students at partial mastery level in West Virginia History: | Fourth grade students at novice level in West Virginia History: | | evaluate the effects of geography on West Virginians; | | compare how geography
affects various facets of life
in West Virginia; | analyze the effects of geography on various facets of life in West Virginia; | give examples of the impact
of geography on West
Virginia life; | will identify geographic features found in West Virginia; | | devise a plan to create a business using the past and present trends; and | | predict future changes in
West Virginia's population,
products, resources and
transportation based on
historical evidence; and | compare and contrast West
Virginia facts (e.g.,
population, products,
resources, transportation);
and | list West Virginia facts related to population, products, resources and transportation; and | read various charts, maps,
graphs of West Virginia
facts; and | | utilize technology to create
a media presentation on
West Virginia life. | | develop visual and oral presentations regarding West Virginia. | develop an article promoting West Virginia for inclusion in a brochure or magazine generated by students. | read information to answer questions regarding West Virginia. | share information about
West Virginia. | | Objectives | Students w | /ill | • | | | | SS.4.WV.1 | analyze the impact of West Virginia's geography on transportation, settlement, jobs, clothing, food, shelter, services and interaction with others outside the state. | | | ter, services and interaction | | | SS.4.WV.2 | compare and contrast West Virginia's population, products, resources and transportation from the18th century through modern day. | | | | | | SS.4.WV.3 | · | arch and answer student-gener
ources, etc.). | ated questions relating to West | t Virginia (e.g., primary source | documents, magazines, | ## Social Studies – Grade 5 Fifth Grade Social Studies is a basic overview of the United States from the Civil War to the emergence of it becoming a superpower. Students recognize and evaluate the significance of major events of each historical period. Students examine primary source documents relating to events and policies of the late 19th and early 20th centuries. They continue to learn the role of citizenship and social responsibility in the community, state and world. Students examine the transformation from rural to urban and from agriculture to industry focusing on the economic impact of these moves. Students learn how government decisions impact the economy. The West Virginia Next Generation Standards include the Next Generation Content Standards and Objectives and 21st Century learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools and content standards and objectives | Grade 5 | Social Stu | dies | | | | | |---|--------------------------|---|---|--|--|--| | Standard | Civics | | | | | | | Performance Des | criptors SS. | PD.5.C | | | | | | Distinguished | | Above Mastery | Mastery | Partial Mastery | Novice | | | Fifth grade students at distinguished level in civics: | | Fifth grade students at above mastery level in civics: | Fifth grade students at mastery level in civics: | Fifth grade students at partial mastery level in civics: |
Fifth grade students at novice level in civics: | | | evaluate how government
does or does not provide for
the needs and wants of the
people; | | validate how and when the government does or does not provide for the needs and wants of the people; | research how and when the
government provides for the
needs and wants of the
people; | give examples of how
government provides for the
needs and wants of the
people; | identify how government
meets the wants and needs
of people; | | | role play a function of each level of government and demonstrate how it is applied through citizen actions; | | role play a function of each level of government and explain how it affects citizens; | role play a function of each level of government; | role play a function of two levels of government; | role play a function of one level of government; | | | create a communi
project that demo
the rights, respon
duties and privileg
citizen; | nstrates
nsibilities, | participate in a community
project that illustrates the
rights, responsibilities,
duties and privileges of a
citizen; | compare and contrast the rights, responsibilities, duties and privileges of a citizen; | list the rights,
responsibilities, duties and
privileges of a citizen; | define the rights,
responsibilities, duties and
privileges of a citizen; | | | propose a civil rights
amendment and support its
usefulness by comparing it | | examine the amendment process and evaluate the usefulness of the | summarize how the
Thirteenth, Fourteenth and
Fifteenth Amendments | describe how amendments
are made and identify the
Thirteenth, Fourteenth and | identify the amendment process and list the civil rights amendments; and | | | to the Thirteenth,
Fourteenth and F
Amendments; an | ifteenth | Thirteenth, Fourteenth and Fifteenth Amendments; and | changed the lives of minorities; and | Fifteenth Amendments; and | | |---|---|---|--|---|--| | create a law or ar amendment that of a conflict in today design the judicial to implement it ar demonstrate thromock proceeding | could solve
's world,
al process
nd
ugh a | evaluate and assess
through debate the
amendment process, how a
bill becomes a law and the
various roles in a mock trial. | outline interpret, and apply
the process by which
amendments are made,
simulate a law being made
and assume a role in a
mock trial. | explain how laws and amendments are made and explain the roles in a mock trial. | identify a bill ready to
become a law, a proposed
amendment and a role in a
mock trial. | | Objectives | Students will | | | | | | SS.5.C.1 | | illustrate the rights, responsibilities, duties and privileges of a patriotic citizen within authentic situations (e.g., election, food drive, jury duty, etc.) and defend these actions as examples or non-examples of good citizenship. | | | | | SS.5.C.2 | assume a role (e.g., judge, juror, prosecutor, etc.) in a mock proceeding (John Brown, Dred Scott, etc.) to acquire the understanding of the trial by jury process and justify its effectiveness in solving conflicts in society both past and present. | | | | | | SS.5.C.3 | | research how government and non-government groups and institutions work to meet the individual needs for the common good. (e.g., Red Cross, Freedman's Bureau, Hull House, etc.). | | | | | SS.5.C.4 | compare the functions of each level of the government (local, state, and national) and apply that knowledge to a function set aside fo citizens of the United States (e.g., Town Hall Meeting, Project Citizen, debate, etc.). | | | | edge to a function set aside for | | SS.5.C.5 | simulate the process of making a law at the state and national level. | | | | | | SS.5.C.6 | outline the process in which amendments are made; interpret their meaning, and apply it to their daily life, lives of others and lives of people throughout history. | | | | | | SS.5.C.7 | 1 | the provisions of the Thirteentlessented the protected the rights of Africa | • | • | | | Grade 5 | Social Studies | | | | | |---|---|---|---|---|---| | Standard | Economics | Economics | | | | | Performance Des | scriptors SS.I | PD.5.E | | | | | Distinguished | | Above Mastery | Mastery | Partial Mastery | Novice | | Fifth grade stude distinguished level economics: plan an event that incorporates the consumers and pland implements to for supply and derived. | el in
It
roles of
Producers
The concept | Fifth grade students at above mastery level in economics: compare and contrast the roles of consumers and producers and supply and demand; | Fifth grade students at mastery level in economics: evaluate the roles of consumers and producers, and explain the concept of supply and demand; | Fifth grade students at partial mastery level in economics: identify and explain who are consumers and producers in a society and describe the concept of supply and demand; | Fifth grade students at novice level in economics: identify consumers and producers in a society; | | | | | T | | | |--|--|---|--|--|--| | justify the reasons
migration and imr | migration in | defend the reasons for migration | critique the economic reasons for immigration and | explain the economic reasons for migration and | match economic reasons for migration and immigration | | the United States through a type of media; | | and relate it to the present; | migration in the United
States; | immigration during specific times in American history; | to specific times in
American history; | | construct a map of the geographic regions in the world and formulate the impact on global economic activities; | | research the resources found in the geographic regions of the United States and the world and summarize its impact on global economic activities; | assess the resources of the geographic regions in the United States and the world; | describe the geographic regions in the United States and the world; | identify the geographic regions found in the world; | | adapt a role of agriculture to impact an industry and communicate its effectiveness; | | compare and contrast the role of agriculture to that of industrialization in the economic development of the United States; | evaluate the role of agriculture and the impact of industrialization on economic development of the United States; | explain the role agriculture
and industrialization had on
the economic development
of the United States; | describe the role of agriculture on the economic development of the United States; | | create a model to represent
the difference between the
industrial North and the
agricultural South prior to
the Civil War; and | | debate whether the industrial North or the agricultural South had a bigger impact prior to the Civil War; and | compare the industrial North
to the agricultural South
prior to the Civil War; and | give examples of the industries of the North to the agricultural products of the South prior to the Civil War; and | identify the industries of the
North and the agricultural
products of the South prior
to the Civil War; and | | develop a solution to the social and economic problems that Westward Expansion and Reconstruction had on the United States prior to the Civil War. | | compare and contrast the social and economic problems brought on by Westward Expansion and Reconstruction. | explain the social and economic effects of Reconstruction and Westward Expansion on different populations. | describe the economic problems brought on by Reconstruction and Westward Expansion. | identify the social
and economic effects of Reconstruction and Westward Expansion. | | Objectives | Students w | vill | • | | • | | SS.5.E.1 | investigate
sporting ev
• sal
• exp | the roles of consumers and provents, booth at a fair, snack mades (e.g., advertising and composites) | oducers in the United States an chines, etc.) using the concepts etition) | | al life event (e.g., bake sale, | | SS.5.E.2 | | pply and demand
concept of supply and demand | d to specific historic and current | t economic situations in the Uni | ted States (e.g., slavery, oil | | 3.3.1.1 | | trial Revolution, etc.). | | | o.a (o.g., o.a., o., | | SS.5.E.3 | critique the economic reasons for immigration and migration throughout the United States during specific times in history and relate | |----------|---| | | the information to the present (e.g., Great Migration, Ellis Island, etc.). | | SS.5.E.4 | assess the resources (e.g., oil, land, gas, etc.) of the geographic regions (e.g., Midwest, Middle East, etc.) of the United States and the world and explain their impact on global economic activities. | | SS.5.E.5 | evaluate the role of agriculture and the impact of industrialization on the economic development of the United States. | | SS.5.E.6 | compare the industrial North and the agricultural South prior to the Civil War, the geographic characteristics and boundaries of each region and the basic way of life in each region. | | SS.5.E.7 | explain the economic problems that forced former slaves to continue to live in servitude even after slavery was officially abolished by the Thirteenth Amendment. | | SS.5.E.8 | compare the economic and social effects of Reconstruction on different populations, including the move from farms to factories and the change from the plantation system to sharecropping. | | SS.5.E.9 | explain the social and economic effects of Westward Expansion on Native Americans, including changes in federal policies, armed conflicts, opposing views concerning land ownership and Native American displacement. | | Grade 5 Social St | udies | | | | | |---|---|--|---|--|--| | Standard Geograph | aphy | | | | | | Performance Descriptors SS | .PD.5.G | | | | | | Distinguished | Above Mastery | Mastery | Partial Mastery | Novice | | | Fifth grade students at distinguished level in geography: | Fifth grade students at above mastery level in geography: | Fifth grade students at mastery level in geography: | Fifth grade students at partial mastery level in geography: | Fifth grade students at novice level in geography: | | | create and present a virtual westward trip incorporating contributions of immigrants using latitude and longitude, map scale, location and various geographic tools | apply distance
measurements to help
evaluate data collected
regarding the physical
environment and landscape; | measure distances in latitude and longitude, use a map scale and direction to describe location; | identify and use latitude and
longitude lines, relative and
absolute locations and map
scale; | identify latitude and longitude lines and relative and absolute locations; | | | that encompasses the regions, rivers, landforms, natural resources and deserts that travelers encountered while expanding settlements in the West. | classify the states, regions, rivers, landforms, natural resources and deserts of the United States; | locate, identify and compare
the regions, major rivers,
landforms, natural
resources and deserts of
the United States and
correctly locate the fifty
states; | identify and locate the regions, major rivers, landforms, natural resources, deserts and the fifty states of the United States; | identify the regions, major
rivers, landforms, natural
resources, deserts and the
fifty states of the United
States; | | | | assess and debate the contributions of immigrants in the United States during the early 20 th century; and | summarize the significance
and contributions of
immigrants in the United
States during the early 20 th | compare and contrast the contributions of immigrants in the United States during the 20 th century; | identify the contributions of immigrants in the United States during the 20 th century; | | | | | | century; | | | |------------|--|---|--|---|--| | | maps, globe | formation from
es, models and
graphic tools. | explain how the natural
terrain influenced westward
travel and settlement; and | describe how the natural terrain affected westward travel and settlement; and | label the natural terrain that affected westward travel and settlement; and | | | | | identify and interpret the information and purpose of maps, globes, models, charts, graphs and various geographic tools. | identify the uses of geographic tools and models used by geographers. | list the various types of maps, globes and geographic tools used by geographers. | | Objectives | Students will | | | | | | SS.5.G.1 | explain how aspects of | explain how aspects of the terrain (e.g., the principal mountain ranges, rivers, vegetation and climate of the region, etc.) affected | | | | | | westward travel and set | westward travel and settlement. | | | | | SS.5.G.2 | summarize the significance of large-scale immigration and the contributions of immigrants to America in the early 1900s, (e.g., the countries from which they came, the opportunities and resistance they faced when they arrived and the cultural and economic contributions they made to this nation, etc.). | | | | | | SS.5.G.3 | illustrate the effects of settlement on the environment of the West, (e.g., changes in the physical and human systems, etc.). | | | | ıman systems, etc.). | | SS.5.G.4 | measure distances in latitude and longitude using a scale on a variety of maps and globes, and transfer the concept of cardinal and intermediate directions to describe the relative location of countries by hemisphere and proximity to the equator. | | | | • | | SS.5.G.5 | locate, identify and compare the major rivers, landforms, natural resources, climate regions, major soil regions and deserts of the United States. | | | | regions and deserts of the | | SS.5.G.6 | compare and contrast the various regions of the United States; locate each of the fifty United States and correlate them with their regions. | | | | | | SS.5.G.7 | identify the characterist | cs and purposes | of maps, globes, GIS and other | geographic tools. | | | SS.5.G.8 | read and interpret information from photographs, maps, globes, graphs, models and computer programs. | | | | | | SS.5.G.9 | | | graphic models and in graphs, | | | | Grade 5 S | Social Studies | | | | | |--|----------------|---|---|---|--| | Standard H | History | | | | | | Performance Descri | iptors SS.PD |).5.H | | | | | Distinguished | A | Above Mastery | Mastery | Partial Mastery | Novice | | Fifth grade students distinguished level in history: | n a | Fifth grade students at above mastery level in history: | Fifth grade students at mastery level in history: | Fifth grade students at partial mastery level in history: | Fifth grade students at novice level in history: | | evaluate the regional sectional conflicts the | | lassify the regional
lifferences between the | compare and contrast the industrial North to the | identify the development of industry in the northern | give examples of industries in the northern states and | | the Civil War and | lits | North and the South before, | agricultural South before, | states and agriculture in the | agricultural products of the | |--|--|--|---
--|--| | resolution; | | during and after the Civil
War; | during and after the Civil
War: | southern states; | south; | | | | | | summarize the outcome of | recognize the major | | evaluate the economic,
political and social
outcomes of Reconstruction
on the United States; | | differentiate between the economic, political and social attitudes of the North and South during Reconstruction; | examine the economic,
political and social
developments during
Reconstruction; | the major developments during Reconstruction; | elements of Reconstruction; | | defend a position upon the various present in the Weinfluence of the ra | groups
est and the | evaluate the development of railroads and the conflicts among various groups of people living and working in the West | analyze how transportation affected various peoples living in the West; | explain how advancements in transportation impacted western expansion; | identify the major causes of
Westward Expansion; | | analyze the key of
political leaders of
the developments
United States be-
global power; and | surrounding
s of the
coming a | separate the important
domestic and foreign
developments that led the
United States to a global
power; and | compare and contrast the major domestic and foreign developments that contributed to the United States' becoming a world power; and | describe the domestic and foreign developments that led to the United States becoming a world power; and | name the domestic
developments that
contributed to the United
States becoming a world
power; and | | assess the continuing development and influence of the Industrial Revolution in the United States. | | compare and contrast how
the Industrial Revolution
impacted immigration and
urbanization. | explain the people and factors that led to industrialization of the United States in the late 19 th century. | describe how new inventions, thoughts and ideas led to the Industrial Revolution. | identify the people in the late 19 th century that contributed to the Industrial Revolution. | | Cluster 1 | | ate an understanding of the i | ndustrial North and the agric | ultural South before, during a | and after the Civil War. | | Objectives | Students w | | | | | | SS 5 H CL1 1 | I research the roles and accomplishments of the leaders of the reform movements before and during the Civil War (e.g., abolition | | | | | | Cluster 1 | Demonstrate an understanding of the industrial North and the agricultural South before, during and after the Civil War. | |--------------|---| | Objectives | Students will | | SS.5.H.CL1.1 | research the roles and accomplishments of the leaders of the reform movements before and during the Civil War (e.g., abolition movement, Underground Railroad and other social reforms, etc.). | | SS.5.H.CL1.2 | explain how specific events and issues led to the Civil War (e.g., sectionalism fueled by issues of slavery in the territories, states' rights, election of 1860 and secession). | | SS.5.H.CL1.3 | summarize key battles, strategies and turning points of the Civil War (e.g., Fort Sumter, Antietam, Gettysburg, other regional battles and the surrender at Appomattox). | | SS.5.H.CL1.4 | compare the roles and accomplishments of historic figures of the Civil War (e.g., Abraham Lincoln, Emancipation Proclamation, Gettysburg Address, Ulysses S. Grant, Jefferson Davis, Robert E. Lee, Clara Barton and Frederick Douglass, etc.). | | SS.5.H.CL1.5 | explain the impact of the Civil War's physical destruction on the nation and the people (e.g., soldiers, women, African Americans, and the civilian population, etc.). | | Cluster 2 | Examine the economic, political and social developments during Reconstruction. | |--------------|--| | Objectives | Students will | | SS.5.H.CL2.1 | explain the effects of Abraham Lincoln's assassination and the goals of Reconstruction. | | SS.5.H.CL2.2 | characterize the effects of Reconstruction on African Americans (e.g., rights and restrictions, Thirteenth, Fourteenth, Fifteenth | | | Amendments, rise of discriminatory laws and groups (Klu Klux Klan), motivations to relocate, and the actions of the Freedmen's | | | Bureau, etc.). | | Cluster 3 | Demonstrate an understanding of the advances in transportation and its effect on Western Expansion. | | Objectives | Students will | | SS.5.H.CL3.1 | illustrate how railroads affected development of the West (e.g., ease of travel, influence on trade and impact on environment, etc.) | | SS.5.H.CL3.2 | compare and contrast conflicts between various groups in the West (e.g., miners, ranchers, cowboys, Native Americans, Mexican | | | Americans and European and Asian immigrants, etc.). | | Cluster 4 | Demonstrate an understanding of major domestic and foreign developments that contributed to the United States becoming | | | a world power. | | Objectives | Students will | | SS.5.H.CL4.1 | summarize key events and political leaders surrounding the Spanish-American War and the annexation of new territory. | | SS.5.H.CL4.2 | explain the role played by the United States involvement in Latin America and the building of the Panama Canal. | | SS.5.H.CL4.3 | describe how the need for new markets led to the buildup of the Navy and the need for naval bases in the Pacific. | | Cluster 5 | Analyze the people and the factors that led to Industrialization in the late 19 th century United States. | | Objective | Students will | | SS.5.H.CL5.1 | examine how the Industrial Revolution was furthered by new inventions and technologies (e.g., light bulb, telegraph, automobile, | | | assembly line, etc.). | | SS.5.H.CL5.2 | identify prominent inventors and scientists of the period and summarize their inventions or discoveries (e.g., Thomas Edison, | | | Alexander Graham Bell, the Wright Brothers, Henry Ford and Albert Einstein, etc.). | | SS.5.H.CL5.3 | explain the causes and effects of immigration and urbanization on the American economy during the Industrial Revolution (e.g., role | | | of immigrants, the growth of cities, the shift to industrialization, the rise of big business and reform movements, etc.). | | Grade 5 | Social Stu | ocial Studies | | | | | |--|---------------|---|--|---|--|--| | | West Virgi | nia History | | | | | | Performance Des | scriptors SS. | PD.5.WV | | | | | | Distinguished | | Above Mastery | Mastery | Partial Mastery | Novice | | | Fifth grade stude
distinguished leve
Virginia History: | | Fifth grade students at above mastery level in West Virginia History: | Fifth grade students at mastery level in West Virginia History: | Fifth grade students at partial mastery level in West Virginia History: | Fifth grade students at novice level in West Virginia History: | | | summarize chang
economic, social
political history of
Virginia; | and | explain important events in
economic, social and
political history of West
Virginia; | reconstruct the economic,
social and political history of
West Virginia; | give examples of economic,
social and political history of
West Virginia; | identify examples of
economic, social and
political history of West
Virginia; | | | compare roles and | | evaluate the importance of | compare and contrast roles | state a role or function of | | |----------------------------|---|------------------------------------|-----------------------------------|-----------------------------------|--------------------------------| | of the state government to | | civic responsibility and of | and functions of the | government at the local, | define local, county and | | the roles and fund | tion of the | roles or functions of local | government at the local, | county and state level and | state government and civic | | national governme | ent, and | and county government | county and state levels and | list the civic responsibilities | responsibility; and | | discuss civic response | onsibility | compared to those of the | explain why fulfilling one's | of each West Virginian; and | | | and how they rela | te to each | state level of government; | civic responsibility is | | | | other; and | | and | important; and | | | | | | | | | | | by creating a time | | using a timeline, analyze | sequence events and | list events and tensions that | identify events that led to | | the significance of | | the importance of the | describe the tensions that | led to the formation of West | the formation of West | | events and tensio | | events and tensions that led | led to the formation of West | Virginia. | Virginia. | | to the formation of | f West | to the formation of West | Virginia. | | | | Virginia. | | Virginia. | | | | | Objectives | Students w | | | | | | SS.5.WV.1 | reconstruc | t the economic, social and politi | cal history of West Virginia thro | ough the use of primary source | documents. | |
SS.5.WV.2 | compare a | nd contrast the roles and functi | ons of the government (e.g., le | gislative, executive and judicial | branches) at the local, county | | | and state le | | | | | | SS.5.WV.3 | take and d | efend a position as to why fulfill | ing one's civic responsibility is | important (e.g., debate, round-t | able discussion, etc.). | | SS.5.WV.4 | sequence the events that led to the formation of the state of West Virginia (e.g., timeline). | | | | | | SS.5.WV.5 | identify and explain the significance of historical experiences and of geographical, social and economic factors that have helped t | | | | factors that have helped to | | | shape both West Virginia's and America's society. | | | | | | SS.5.WV.6 | analyze the | e moral, ethical and legal tension | ns that led to the creation of th | e new state of West Virginia an | d how those tensions were | | | resolved. | | | | | ## Social Studies – Grade 6 Sixth Grade Social Studies expands the role of citizenship and patriotism. Students learn about the roles and functions governments play on world events and organizations that help resolve conflicts. Students will use both current and historical maps to explain the effects that major events have on political boundaries around the world. Students will learn how the economy is affected by trade and trade organizations, technology, and renewable and nonrenewable resources as well as world conflicts. The causes and responses to world conflicts from World War I to present day will be evaluated. The West Virginia Next Generation Standards include the Next Generation Content Standards and Objectives and 21st Century learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools and content standards and objectives. | Grade 6 | Social Stu | Social Studies | | | | |--|---|--|---|--|---| | Standard | Civics | | | | | | Performance De | escriptors SS. | PD.6.C | | | | | Distingui | ished | Above Mastery | Mastery | Partial Mastery | Novice | | Sixth grade stud
distinguished lev | | Sixth grade students at above mastery level in civics: | Sixth grade students at mastery level in civics: | Sixth grade students at partial mastery in civics: | Sixth grade students at novice level in civics: | | identify a state became law and hurdles it had to | d explain | investigate and model how
a bill becomes a law in a
classroom simulation; | describe the process of how a bill becomes a law by following a state bill; | list the steps of how a bill becomes a law; | state the importance of the legislative process; | | analyze differen
government to r
comparisons an
conclusions abo
influence on his | nake
d draw
out the | compare and contrast
different forms of
government and analyze
their influence on historic
events; | examine differences in
forms of government and
their influence on historic
events; | categorize differences in
forms of government and
their influence on historic
events; | identify different forms of government and their influence on historic events; | | use credible sou
investigate the s
the U.S. Congre
Constitutional re
of its members t
logical argumen
structure and re | structure of
ess and the
equirements
to develop a
t for the | construct a chart identifying the key figures in the U.S. government, the structure of the U.S. Congress and the Constitutional requirements of its members; | compare and contrast the key figures of the U.S. government, the structure of the U.S. Congress and the Constitutional requirements of its members; | identify the key figures in
the U.S. government, the
structure of the U.S.
Congress and the
Constitutional requirements
of its members; | recite the structure of the three branches of the U.S. government, Congress and key figures in U.S. government; | | design a classro | om or | | | | | | school project tha | at models | investigate the reason(s) for | describe acts of patriotism | collect and display | recognize examples of | |---------------------|--------------|---|----------------------------------|----------------------------------|-------------------------------| | an act of patriotis | m; and | various acts of patriotism | and civil discourse in U.S. | examples of patriotism and | patriotism and civil | | • | | and civil discourse in U.S. | history; and | civil discourse in U.S. | discourse in U.S. history; | | | | history ; and | • | history; and | and | | research a global | | | | | | | organization and | evaluate | create a chart detailing | explain how global | give examples of global | identify how global | | its handling of a g | global | global organizations and the | organizations provide aid | organizations and how they | organizations address | | concern. | | issues they address. | and support. | address global concerns. | global concerns. | | Objectives | Students w | /ill | | | | | SS.6.C.1 | | process of how a bill becomes a | | | | | SS.6.C.2 | compare a | nd contrast different forms of go | overnment worldwide and their | influence on historic world eve | nts: | | | • Th | e Great Depression | | | | | | • Wo | orld War I | | | | | | • Wo | orld War II | | | | | | • 9/ | 11 | | | | | SS.6.C.3 | identify the | structure of the United States (| Congress and the Constitutions | al requirements of congression | al membership. | | SS.6.C.4 | identify cur | rrent key figures in United State | s government: | | | | | • Pr | esident | | | | | | • Vid | ce President | | | | | | • Sp | eaker of the House | | | | | | • Se | cretary of State | | | | | | • Cu | irrent members of Congress fro | m West Virginia | | | | SS.6.C.5 | examine a | nd analyze various acts of patri | otism and civil discourse in res | ponse to events throughout Un | ited States history (e.g., | | | support of | American military during wartim | ne, Vietnam protests, Civil Righ | ts, respect for the flag and res | ponse of Americans to 9/11). | | SS.6.C.6 | 1 | nd organize information about a | an issue of global concern from | multiple points of view (e.g., e | cology, natural resources, | | | global wari | ming and human rights). | | | | | SS.6.C.7 | | bal relief and development orga | | ,, , | ort (e.g., Red Cross, UNICEF, | | | Doctors wi | octors without Borders, Engineers without Borders and World Health Organization). | | | | | Grade 6 | Social Studies | | | | | |---|-------------------|---------|--|---|--| | Standard | Economics | | | | | | Performance Desc | riptors SS.PD.6.E | | | | | | Distinguish | ed Above | Mastery | Mastery | Partial Mastery | Novice | | Sixth grade studen
distinguished level
economics: | 1 - | | ixth grade students at nastery level in economics: | Sixth grade students at partial mastery level in economics: | Sixth grade students at novice level in economics: | | use data to create comparative chart, | , i | | ompare and contrast the asic characteristics of | explain the basic characteristics of | identify the basic characteristics of | | analyze the chara
of communism, so
and capitalism; | | of communism, socialism and capitalism; | communism, socialism and capitalism in various countries; | communism, socialism and capitalism; | communism, socialism and capitalism; | |--|---|---|--|---|--| | research and construct an economic plan to restore the economy following a real life disaster; | | research the impact of a real life disaster and analyze the economic impact using a chart, graph or table; | explain how renewable and
nonrenewable resources
and the effect on the
economy; | list the factors that can affect renewable and nonrenewable resources; | identify the difference
between a renewable and
nonrenewable resource; | | develop a logical
defending a treaty
organization's efforting
in business world | y or trade
ectiveness | define NAFTA and explain
how trade cartels affect the
world economy; and | list the members of NAFTA and its purpose; and | identify the purpose of a treaty or trade organization; and | define the terms
treaty and trade; and | | predict the future
technology, produ
marketing and co
of goods and serv
selected nations a
development char | uction,
nsumption
vices in | compare and contrast the importance of the impact of technology, production, marketing and consumption of goods and services in selected nations. | analyze the impact of technology, production, marketing and consumption of goods and services in selected nations. | recognize and define the impact of technology, production, marketing and consumption of goods and services in selected nations. | identify the impact of technology on a world region. | | Objectives | Students w | | | | | | SS.6.E.1 | | nd contrast the basic character | istics of communism, socialism | and capitalism. | | | SS.6.E.2 | identify examples of renewable and non-renewable resources and analyze the factors that affect these resources on the individual, local and national economies (e.g., hurricanes, floods, etc.). | | | | | | SS.6.E.3 | define NAFTA and summarize its effects on the United States economy. | | | | | | SS.6.E.4 | compare and contrast government economic policy beginning with the Reagan era through present day (e.g., Reaganomics, the role of GDP in the economy, etc.). | | | | | | SS.6.E.5 | classify an | d evaluate the different types of | f world trade organizations (e.g | ., trade, military and health). | | | SS.6.E.6 | assess the | economic impact of technology | y on world regions throughout h | nistory. | | | Grade 6 | Social Stu | ıdies | | | | |--|---------------|---|---|---|--| | Standard | Geography | / | | | | | Performance Des | scriptors SS. | PD.6.G | | | | | Distinguis | shed | Above Mastery | Mastery | Partial Mastery | Novice | | Sixth grade stude distinguished lever geography: | | Sixth grade students at above mastery level in geography: | Sixth grade students at mastery level in geography: | Sixth grade students at partial mastery level in geography: | Sixth grade students at novice level in geography: | | use credible sour | rces to | compare U.S. geographic | explain how geographic | select geographic features | identify geographic features | | research and ide
location that wou
safety during a co | ld provide | features to other countries
to formulate logical reasons
for U.S. safety in conflicts; | features have influenced safety of the U.S. in conflicts; | that influenced the safety of the U.S. in conflicts; | on a map; | | |---|--|---|---|---|---|--| | select a country,
boundary change
explain their caus | es and | investigate historical maps
and primary source
documents to make
inferences about boundary
changes; | explain how various
conflicts caused the
boundary changes on
historical maps; | identify boundary changes
on historical maps; | locate specific countries on historical maps; and | | | perform calculation identify current till variety of places time zone map; a | me in a
on a world | explain how to calculate
time in specific places
based on their location on a
world time zone map; and | locate specific places on a world time zone map and identify their current time; and | recognize that different
areas of the world have
different times; and | identify time zones on a map; and | | | prioritize the major world
waterways and their effect
on world trade and
transportation. | | explain how the location of major world waterways has affected transportation and trade throughout history. | locate major world
waterways and examine
their impact on
transportation and trade. | examine major waterways of the world. | identify major waterways in the world. | | | Objectives | Students w | /ill | | • | | | | SS.6.G.1 | identify ge | ographic features that have infl | uenced the safety of the United | States and isolate it from conf | licts abroad. | | | SS.6.G.2 | | compare and contrast historical maps and identify the changes in political boundaries as a result of conflicts. | | | | | | SS.6.G.3 | examine population data from the U.S. Census Bureau and infer the reasons for changes and differences in various areas (e.g., difference between rural and urban areas). | | | | | | | SS.6.G.4 | determine the time of specific world locations using a world time zone map. | | | | | | | SS.6.G.5 | | major waterways of North Ame | • | | · | | | Grade 6 | Social Stu | l Studies | | | | | |---|----------------------|--|--|---|--|--| | Standard | History | | | | | | | Performance De | escriptors SS. | PD.6.H | | | | | | Distingu | iished | Above Mastery | Mastery | Partial Mastery | Novice | | | Sixth grade students at distinguished level in history: | | Sixth grade students at above mastery level in history: | Sixth grade students at mastery level in history: | Sixth grade students at partial mastery level in history: | Sixth grade students at novice level in history: | | | research and us
critique the cau
events and outo
World War I and | ses, key
comes of | evaluate the causes, key
events and outcomes of
World War I and relate them
to World War II identifying | compare and contrast
causes, key events and
outcomes of World War I
with those of World War II; | state the causes, key
events and outcomes of
World War I; | Identify the causes, key
events and outcomes of
World War I and World War
II; | | | Il to create a prese | entation; | similarities and differences; | | | | |---|--|--|--|--|---| | create an economic and social model in response to the Great Depression; | | analyze and critique the causes and effects of the Great Depression and the social, political and economic consequences of the Depression worldwide; | explain the social, economic and political responses to the Great Depression; | identify the causes and effects of the Great Depression; | identify how the Great
Depression affected
political, social and
economic conditions
worldwide; | | evaluate the role o
weapons during th
War and in the wo | e Cold | trace the development and end of the Cold War by citing specific examples; | examine the leaders of
the
Cold War and summarize
events; | explain how the Cold War divided the world; | identify events and countries involved in the Cold War; | | research a leader or event
in the struggle for Civil
Rights and create a media
presentation; and | | choose a specific minority
and research its struggle to
gain rights, citing specific
examples; and | identify key figures in the struggle for minority rights and cite their actions; and | identify acts that violate minority rights; and | name minority groups that have experienced discrimination; and | | debate the pros and
the U.S. involvement
Middle Eastern cor | ent in | evaluate how the Middle
East has been prominent in
recent world conflicts. | analyze the role of natural resources in the Middle Eastern conflicts and identify key figures involved. | identify resources from the Middle East and their connection to conflicts. | identify conflicts involving the Middle East. | | Cluster 1 | Demonstra | ate an understanding of the o | , , , | mes of World War I. | | | | Students w | | | | | | | explain the | key events that led to the outb | reak of World War I, including t | the rise of nationalism, imperial | lism and militarism. | | | | equence of events that led to th | <u> </u> | , 1 | | | | | role of propaganda in influenc | • | | | | | | outcomes and effects of World | | | Nations and the Treaty of | | Cluster 2 | Explain th | e global causes and effects o | of the Great Depression. | | | | Objectives | Students w | rill | | | | | SS.6.H.CL2.1 | identify the economic conditions around the world that existed following World War I. | | | | | | SS.6.H.CL2.2 | examine and categorize causes of the Great Depression worldwide. | | | | | | | analyze the political response to the economic and social conditions of the Great Depression in the United States and Germany. | | | | | | Cluster 3 | Demonstra | ate an understanding of the c | auses, key events and outco | mes of World War II. | | | , | Students will | | | | | | SS.6.H.CL3.1 | summarize the rise of totalitarian governments in Germany, Italy, Japan and the Soviet Union. | | | | | | 1 | | e political and economic transform of the properties proper | | · · · · · · · · · · · · · · · · · · · | dentifying the significance of ions, the Warsaw Pact and the | | | European Economic Community. | |--------------|--| | SS.6.H.CL3.3 | analyze the role of appeasement and isolationism as an attempt to avoid war. | | SS.6.H.CL3.4 | analyze the role of strong leadership during the war and critique their responses to the conflict. | | SS.6.H.CL3.5 | investigate the role of the United States in World War II. | | SS.6.H.CL3.6 | cite evidence of the deprivation of human rights violations during times of war. | | SS.6.H.CL3.7 | illustrate the US civilian response to the war on the home-front (e.g., "Rosie the Riveters," victory gardens, rationing, etc.). | | Cluster 4 | Demonstrate an understanding of global developments following World War II including the impact of the Cold War on the | | | world. | | Objectives | Students will | | SS.6.H.CL4.1 | cite evidence of the United States' and Soviet Union's dominance as superpowers following World War II. | | SS.6.H.CL4.2 | outline the US policy of containment and the social effects of this policy. | | SS.6.H.CL4.3 | summarize the events of the Cold War (e.g., Korean conflict, Vietnam, Cuban Missile Crisis and Space Race). | | SS.6.H.CL4.4 | describe the Soviet Union's domination of Eastern Europe, the rise of the Communist party in China and the building of the Berlin | | | Wall. | | SS.6.H.CL4.5 | analyze the role of strong leadership in ending the Cold War. | | SS.6.H.CL4.6 | debate the pros and cons of the impact of nuclear power and analyze how it might relate to the issue of atomic weapons. | | Cluster 5 | Identify the key figures, events and philosophies of the US Civil Rights Movement. | | Objectives | Students will | | SS.6.H.CL5.1 | trace the development of Civil Rights for minority groups in the United States (e.g., women and African Americans). | | SS.6.H.CL5.2 | identify key figures and key events in movements for civil rights. | | Cluster 6 | Demonstrate an understanding of the causes and effects of the world conflicts in the late 20 th and early 21 st centuries. | | Objectives | Students will | | SS.6.H.CL6.1 | analyze the role of natural resources in Middle Eastern conflicts. | | SS.6.H.CL6.2 | describe the role geo-politics played in historic events. | | SS.6.H.CL6.3 | identify the key figures in Middle Eastern conflicts and investigate the US reaction to these events (e.g., Saddam Hussein, Osama bin | | | Laden, terrorism, 9/11, wars in Iraq and Afghanistan). | | Grade 6-8 | Social Stu | Social Studies | | | | | |---|-------------------------|--|--|---|---|--| | Standard | Literacy | | | | | | | Performance Des | scriptors SS | .PD.6-8.L | | | | | | Distinguis | shed | Above Mastery | Mastery | Partial Mastery | Novice | | | Sixth through eig students at distin level in literacy: | _ | Sixth through eighth grade students at above mastery level in literacy: | Sixth through eighth grade students at mastery level in literacy: | Sixth through eighth grade students at partial mastery level in literacy: | Sixth through eighth grade students at novice level in literacy: | | | cite textual evide
summarize how l
or ideas develop
events determini | key events
; analyze | cite textual evidence;
provide an accurate
summary; analyze key
steps in a process related to | determine central ideas and cite textual evidence; provide an accurate summary; identify key steps | determine central ideas and cite textual evidence; provide an objective summary; identify key steps | determine central ideas;
provide a summary; identify
steps in a process related to
history/social studies; | | | earlier events caused later ones; | history/social studies; | in a process related to history/social studies; | in a process related to history/social studies; | | |--|--|---|---|--| | | determine the meaning of | Thotory, obolar ordance, | Thotory/coolar ctaalco, | | | determine the meaning of | domain-specific vocabulary | determine the meaning of | determine the meaning of | identify domain-specific | | domain-specific vocabulary; | specific; analyze author's | domain-specific vocabulary; | domain-specific vocabulary; | vocabulary; identify an | | compare the point of view of | point of view or purpose; | identify an author's point of | identify an author's purpose; | author's purpose; | | two or more authors; | | view or purpose; | | | | | integrate visual information; | | | . , , , , , , , , , , , , , , , , , , , | | integrate information, | analyze the reasoning and | integrate visual information; | integrate visual information; | integrate visual information; | | assess whether the reasoning and evidence | evidence that support the author's claims; | distinguish among fact, opinion and reasoned | distinguish among fact, opinion and reasoned | distinguish among fact, opinion and reasoned | | support the author's claims; | author's claims, | judgment; analyze the | judgment; describe primary | judgment; define primary | | Support the duthor solutions, | | relationship between | and secondary sources; | and secondary sources; | | | | primary and secondary | | | | | | sources; | | | | | read and comprehend | | | | | read and comprehend | history/social studies texts | read and comprehend | read and comprehend | read and comprehend | | history/social studies texts | above the grades 6-8 text | history/social studies texts | history/social studies texts | history/social studies texts | | above the grades 6-8 text complexity band | complexity band with
scaffolding as needed; | in the grades 6-8 text complexity band | in the grades 6-8 text complexity band with | in the grades 6-8 text complexity band with | | independently and | scarrolaing as needed, | independently and | minimal scaffolding at the | scaffolding as needed at the | | proficiently; | | proficiently; | high end of the range; | high end of the range; | | | compose arguments and | , , | | | | compose arguments and | informative/explanatory | compose arguments and | compose arguments and | compose arguments and | | informative/explanatory | texts; use precise language | informative/explanatory | informative/explanatory | informative/explanatory | | texts; manage the | and domain-specific | texts; use precise language | texts; use precise language | texts; use precise language; | | complexity of the topic | vocabulary while attending to the norms and | and domain-specific | and academic vocabulary; | | | appropriate to the discipline and context as well as the | conventions of the | vocabulary; | | | | expertise of the audience; | discipline; | | | | | | | | | | | | use technology to develop, | | | | | use technology to develop, | strengthen, publish and | with some guidance and | with guidance and support, | with guidance and support, | | strengthen, publish and | present clear and coherent | support, use technology to | use
technology to develop, | use technology to develop, | | present clear and coherent | writing focusing on what is | develop, strengthen, | publish and present clear | publish and present writing; | | writing focusing on what is | most significant; | publish and present clear | writing; | | | most significant, linking to other information and | | and coherent writing; | | | | displaying information; | | | | | | | conduct short and sustained | | | | | | • | | • | • | | | | | | | 1 | | | |---------------------|--|-----------------------------------|--|------------------------------------|---------------------------------|--|--| | conduct short and | | research projects | conduct short research | conduct short research | conduct short research | | | | research projects | | synthesizing multiple | projects drawing on several | projects drawing on credible | projects drawing on credible | | | | synthesizing mult | • | relevant, credible and | relevant, credible and | and accurate sources; avoid | sources; avoid plagiarism; | | | | sources and integ | • | accurate sources; avoid | accurate sources; avoid | plagiarism; and | and | | | | information select | • • | plagiarism; and | plagiarism; and | | | | | | avoid plagiarism; | and | | | | | | | | l | | write over extended time | | | | | | | write over extend | | frames for research-based | write over extended time | write over extended time | write over extended time | | | | frames for resear | | projects and shorter time | frames for research-based | frames for research-based | frames for research-based | | | | projects and shor | | frames for a range of | projects and shorter time | projects and shorter time | projects and shorter time | | | | frames for a rang | | discipline-specific tasks, | frames for a range of | frames for a range of | frames for a range of | | | | discipline-specific | , | purposes and audiences. | discipline-specific tasks, | discipline-specific tasks, | discipline-specific tasks, | | | | purposes and aud | 1 | | purposes and audiences. | purposes and audiences. | purposes and audiences. | | | | Objectives | Students w | /III | | | | | | | Reading | 1. | | | | | | | | | | and Details | | | | | | | SS.6-8.L.1 | cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the date and origin | | | | eatures as the date and origin | | | | | of the information. | | | | | | | | SS.6-8.L.2 | | | of a primary or secondary sou | rce; provide an accurate summ | ary of the source distinct from | | | | | prior knowledge or opinions. | | | | | | | | SS.6-8.L.3 | | • | a process related to history/so | cial studies (e.g., how a bill bed | comes law, how interest rates | | | | | | or lowered). | | | | | | | | Craft and S | | | | | | | | SS.6-8.L.4 | | | ases as they are used in a text, | including vocabulary specific to | o domains related to | | | | | history/soc | | | | | | | | SS.6-8.L.5 | | | (e.g., sequentially, comparative | | | | | | SS.6-8.L.6 | | pects of a text that reveal an au | thor's point of view or purpose | (e.g., loaded language, inclusion | on or avoidance of particular | | | | | facts). | | | | | | | | | | of Knowledge and Ideas | | | | | | | SS.6-8.L.7 | | | | or maps) with other information | n in print and digital texts | | | | SS.6-8.L.8 | | among fact, opinion and reaso | <u> </u> | | | | | | SS.6-8.L.9 | ' | | ry and secondary source on the | e same topic. | | | | | | Range of Reading and Level of Text Complexity | | | | | | | | SS.6-8.L.10 | read and c | omprehend history/social studi | es texts at or above grade leve | I text complexity band independ | dently and proficiently. | | | | Writing | <u> </u> | | | | | | | | | | and Purposes | | | | | | | SS.6-8.L.11 | | nents focused on discipline-spe | | | | | | | | | ` ' | · — — · | nguish the claim(s) from alterna | te or opposing claims and | | | | | l org | ganize the reasons and evidend | organize the reasons and evidence logically. | | | | | | | support claim(s) with logical reasoning and relevant, accurate data and evidence that demonstrate an understanding of the topic or text, using credible sources. | |----------------|--| | | use words, phrases and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons and evidence. | | | establish and maintain a formal style. | | | provide a concluding statement or section that follows from and supports the argument presented. | | SS.6-8.L.12 wi | | | | rite informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments or technical | | | introduce a topic clearly, previewing what is to follow; organize ideas, concepts and information into broader categories as appropriate to achieving purpose; include formatting (e.g., headings), graphics (e.g., charts and tables) and multimedia when useful to aiding comprehension. | | | develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and
examples. | | | use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts. | | | use precise language and domain-specific vocabulary to inform about or explain the topic. | | | establish and maintain a formal style and objective tone. | | | provide a concluding statement or section that follows from and supports the information or explanation presented. | | Pi | roduction and Distribution of Writing | | SS.6-8.L.13 pr | roduce clear and coherent writing in which the development, organization and style are appropriate to task, purpose and audience. | | | vith some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing,
ewriting or trying a new approach, focusing on how well purpose and audience have been addressed. | | SS.6-8.L.15 us | se technology, including the Internet, to produce and publish writing and present the relationships between information and ideas
learly and efficiently. | | R | esearch to Build and Present Knowledge | | | onduct short research projects to answer a question (including a self-generated question), drawing on several sources and enerating additional related, focused questions that allow for multiple avenues of exploration. | | SS.6-8.L.17 ga | ather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy f each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard ormat for citation. | | SS.6-8.L.18 dr | raw evidence from informational texts to support analysis, reflection and research. | | | ange of Writing | | SS.6-8.L.19 w | rite routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two)
or a range of discipline-specific tasks, purposes and audiences. | ## Social Studies – Grade 7 Seventh Grade Social Studies focuses on the impact of the human/ environment interaction in the ancient civilizations, the rise of the European nations, and the Age of Imperialism. Students will learn about geographic regions through geography skills development. Economic knowledge will build to include the growth of mercantilism and the rise of the middle class. Students will classify and compare various forms of government and the relationship of nationalism and patriotism to those governments. The West Virginia Next Generation Standards include the Next Generation Content Standards and Objectives and 21st Century Learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools, and content standards. | Grade 7 | Social Stu | Social Studies | | | | |--|---|--|--|---|--| | Standard | Civics | | | | | | Performance Des | scriptors SS. | PD.7.C | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | Seventh grade students at distinguished level in civics: | | Seventh grade students at above mastery level in civics: | Seventh grade students at mastery level in civics: | Seventh grade students at partial mastery level in civics: | Seventh grade students at novice level in civics: | | evaluate the effects of each form of government on individual citizens through the Age of Imperialism; | | sequence the development
of each form of government
through the Age of
Imperialism; | classify the various forms of
government through the Age of Imperialism; | define the various forms of government through the Age of Imperialism; | list the various forms of government through the Age of Imperialism; | | analyze the effects of
human and natural events
on patriotism and
nationalism; and | | recognize the connection of
nationalism and patriotism
to various forms of
government through the
Age of Imperialism; and | examine examples of patriotism and nationalism in relation to various forms of governments through the Age of Imperialism; and | distinguish the differences
between patriotism and
nationalism; and | identify patriotism and nationalism; and | | create a model society with roles, responsibilities and rights of the citizens and defend those roles. | | evaluate the effects of the rights and responsibilities on individuals in different social classes over time in various civilizations. | distinguish between rights and responsibilities of the members of social class systems in various civilizations. | describe the role of individuals in social class systems. | identify social class systems in various civilizations. | | Objectives | Students w | | I | | | | SS.7.C.1 | classify and compare various forms of government through the Age of Imperialism (e.g., democracy, republic, absolute monarchy, constitutional monarchy, oligarchy, dictatorship, theocracy and parliamentary system). | | | public, absolute monarchy, | | | SS.7.C.2 | recognize | and examine patriotism and na | tionalism. | | | | SS.7.C.3 | | nd contrast the roles, rights and s. (e.g., ancient civilizations, me | • | · · · · · · · · · · · · · · · · · · · | reigners across time in various | | Grade 7 Social Stu | dies | | | | |---|---|--|--|--| | Standard Economics | | | | | | Performance Descriptors SS. | | , | , | | | Distinguished | Above Mastery | Mastery | Partial Mastery | Novice | | Seventh grade students at distinguished level: | Seventh grade students at above mastery level in economics: | Seventh grade students at mastery level in economics: | Seventh grade students at partial mastery level in economics: | Seventh grade students at novice level: | | analyze the impact of economic systems on individual citizens; | compare and contrast economic systems; | give examples of the impact
of economic concepts on
individual citizens; | define economic terms; | identify economic terms; | | research goods and
services in relation to
developed and developing
nations; | create a chart of goods and services in the U.S.; | compare and contrast
goods and services; | identify jobs involved in goods or services; | define goods and services; | | research and organize information to create a presentation about the effects of exploration and settlement on the native peoples; | investigate the effects of exploration and settlement of new lands on various countries; | describe the incentives of various countries to explore and settle new lands; | list the reasons that various countries explored and settled new lands; | name three nations that explored and settled new lands; | | analyze how the development of traditional economies and the middle class affected society; | sequence how traditional economies affected the development of mercantilism and the middle class; | summarize how traditional
economies led to the
development of
mercantilism and the middle
class; | compare and contrast the differences between traditional economies and mercantilism; | define traditional economies, mercantilism and the middle class; | | conduct research to create
a graphic organizer
synthesizing how natural
and human events affect
nations globally; and | evaluate how human and natural events affect the economy of a region; and | explain how natural and
human events affect the
local economy; and | explain the difference
between a human and
natural event; and | identify natural and/or
human events from given
scenarios; and | | investigate and evaluate the impact of natural resource distribution on the | illustrate how natural resource distribution affects the development of nations. | explain the impact of natural resources on the economy of a nation. | identify natural resources found in a given economy. | define natural resource. | | interrelationship | relationship between | | | | | | |-------------------|----------------------|--|--|--|--|--| | nations. | | | | | | | | Objectives | Students w | Students will | | | | | | SS.7.E.1 | summarize scarcity). | summarize and give examples of basic economic terms (e.g., barter, supply, demand, trade, interdependence, currency and scarcity). | | | | | | SS.7.E.2 | differentiate | differentiate between goods and services. | | | | | | SS.7.E.3 | compare th | compare the incentives of various countries to explore and settle new lands. | | | | | | SS.7.E.4 | trace how t | trace how the emergence of traditional economies led to the development of mercantilism and the rise of the middle class. | | | | | | SS.7.E.5 | | examine and draw conclusions about how the effects of natural and human events influence an economy (e.g., environmental disasters, diseases and war). | | | | | | SS.7.E.6 | research a | research and investigate how natural resources impact the economy. | | | | | | Grade 7 Social Stu | Grade 7 Social Studies | | | | | |--|--|---|--|--|--| | Standard Geography | / | | | | | | Performance Descriptors SS. | PD.7.G | | | | | | Distinguished | Above Mastery | Mastery | Partial Mastery | Novice | | | Seventh grade students at distinguished level in geography: | Seventh grade students at above mastery level in geography: | Seventh grade students at mastery level in geography: | Seventh grade students at partial mastery level in geography: | Seventh grade students at novice level in geography: | | | create a variety of maps to illustrate given information using correct geographic terminology; | interpret and draw
conclusions using a variety
of maps; | locate and draw conclusions about information on a variety of maps; | define correct geographic terminology; | identify correct geographic terminology on a variety of maps; | | | research the cultures of the world in select geographic regions and summarize how the physical and human processes interact to shape their environments; and | compare world geographic regions and explain the connections between cultural development and physical/human processes that shape their environments; and | describe the geographic regions and cultures of the world and the physical and human processes that shape their environments; and | identify the geographic regions and cultures of the world and define the physical and human processes that shape their environments; and | locate the geographic regions and cultures of the world and identify the physical processes that shape their environments; and | | | utilizing a given scenario, predict how people interact with the environment in regard to settlement, transportation and trade. | evaluate and give examples of how the positive and negative relationship of people with their environment is affected by settlement, transportation and trade. | analyze how the relationship of people with their environment is affected by physical geography and the changing nature of the earth's surface in terms of settlement, transportation | describe the human/
environmental interaction
through physical geography
regarding settlement,
transportation and trade. | identify the human/environmental interaction regarding settlement, transportation and trade. | | | | | | and trade. | | | | |------------|--|---|------------|--|--|--| | Objectives | Students w | Students will | | | | | | SS.7.G.1 | • | use correct geographic terminology (e.g., absolute and relative location, latitude, longitude, equator, prime meridian, time zones and physical features of the earth) to draw conclusions about information on a variety of maps, graphs and charts. | | | | | | SS.7.G.2 | • • • | identify, locate, and draw conclusions about information on a variety of maps (e.g., seven continents, bodies of water, countries, cities, climate regions,
transportation routes and natural resources). | | | | | | SS.7.G.3 | analyze the | analyze the impact of cultural diffusion on a variety of regions. | | | | | | SS.7.G.4 | examine a | examine and summarize the effects of human/environmental interaction. | | | | | | SS.7.G.5 | evaluate the effects of physical geography and the changing nature of the earth's surface on transportation, culture, economic activities and urban areas. | | | | | | | SS.7.G.6 | ' | compare and contrast the geographic factors that contributed to the rise of early civilizations and native cultures (e.g., Mesopotamia, Egypt, Greece and Rome). | | | | | | Grade 7 | Social Stu | Social Studies | | | | | |--|--|---|---|--|---|--| | Standard | History | History | | | | | | Performance Des | scriptors SS. | PD.7.H | | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | | Seventh grade st
distinguished leve
history: | | Seventh grade students at above mastery level in history: | Seventh grade students at mastery level in history: | Seventh grade students at partial mastery level in history: | Seventh grade students at novice level in history: | | | analyze the impa
world religions or
world events; | • | compare the similarities and differences in the major principles and philosophies of the major world religions; | explain major principles and key philosophies of the major world religions; | identify the principles of the major world religions; | list the major world religions and their founders; | | | research and used discover and sum contributions of some civilizations and expositive and negative and negative contributions of the contributions and expositive and negative and negative contributions. | nmarize the
elected
explain the
ative
tributions | determine the contributions
of selected civilizations and
evaluate the importance of
their influence on other
cultures; | categorize the contributions
of selected civilizations and
describe how those
contributions influenced
other cultures; | describe the contributions of
selected civilizations and
connect them with the
cultures they influenced; | identify the contributions of
selected civilizations and
recall their influence on
other cultures; | | | develop a project
connecting signification
people, places, doideas and events
showing how the
carried through the | icant
ocuments,
and
effects | compare and contrast the
effects of significant people,
places, documents, ideas
and events on European
civilization in the Middle
Ages, Renaissance and | explain how significant people, places, documents, ideas and events affected European civilization in the Middle Ages, Renaissance and Reformation; and | describe the significance of
people, places, documents,
ideas and events in the
Middles Ages, Renaissance
and Reformation; and | identify significant people,
places, documents, ideas
and events in the Middle
Ages, Renaissance and
Reformation; and | | | A D | | Deference | | <u> </u> | Т | |---------------------|---|---|-----------------------------------|------------------------------------|------------------------------------| | Ages, Renaissand | | Reformation; and | | | | | Reformation; and | | | | | | | | | | | recognize the reasons for | | | debate the positiv | | analyze the lasting effects | examine the connection | imperialism in Asia, Africa, | identify the colonies in Asia, | | negative effects of | | of imperialism and triangular | between imperialism and | the Americas and Oceania. | Africa, the Americas and | | imperialism and to | _ | trade. | the triangular trade. | | Oceania. | | trade while defend | _ | | | | | | specific viewpoint | | | | | | | Cluster 1 | | ate an understanding of the a | incient civilizations. | | | | Objectives | Students w | | | | | | SS.7.H.CL1.1 | | e leaders and distinguish the bas | | , , | merged and expanded; (e.g., | | | | Christianity, Islam, Buddhism, H | , | , | | | SS.7.H.CL1.2 | | contributions and influences of | _ | orize the factors that led to thei | ir fall (e.g., philosophy, | | | architectur | e, civics, literature, the arts, scie | ence and mathematics). | | | | | | Mesopotamia | | | | | | | Egypt | | | | | | | Greece | | | | | | | Rome | | | | | | | • India | | | | | | | China | | | | | | | Ancient civilizations of No | rth and South America | | | | Cluster 2 | Demonstr | ate an understanding of the N | | | | | Objectives | Students w | | | | | | SS.7.H.CL2.1 | analyze the | e rise of the European nation st | ates and monarchies (e.g., feu | dalism, peasants, serfs, manori | al system and centralized | | | power). | | (| | , | | SS.7.H.CL2.2 | | ourse of the Crusades and the | introduction of Asian and Africa | an ideas to Europe. | | | SS.7.H.CL2.3 | | e preservation of the ancient Gr | | | rnment. | | Cluster 3 | Demonstr | ate an understanding of the i | mpact the Renaissance and I | Reformation had on the world | l. | | Objectives | Students w | /ill | | | | | SS.7.H.CL3.1 | summarize | the origins and contributions o | f the Italian Renaissance and it | ts spread throughout Europe (e | .g., art, architecture, literature | | | and music). | | | | | | SS.7.H.CL3.2 | identify key figures, causes and events of the Reformation and the Counter Reformation. | | | | | | Cluster 4 | Demonstr | ate an understanding of impe | rialism throughout the world | <u></u> | | | Objectives | Students w | · | | | | | SS.7.H.CL4.1 | summarize | the establishment of colonies i | n Africa, Asia, the Americas ar | nd Oceania. | | | SS.7.H.CL4.2 | examine th | ne development of triangular tra | de and illustrate its impact on t | he world. | | | Grade 6-8 | Social Studies | |-----------|----------------| | Standard Literacy | | | | | |---|--|--|---|--| | Performance Descriptors SS | .PD.6-8.L | | | | | Distinguished | Above Mastery | Mastery | Partial Mastery | Novice | | Sixth through eighth grade students at distinguished level in literacy: | Sixth through eighth grade students at above mastery level in literacy: | Sixth through eighth grade students at mastery level in literacy: | Sixth through eighth grade students at partial mastery level in literacy: | Sixth through eighth grade students at novice level in literacy: | | cite textual evidence;
summarize how key events
or ideas develop; analyze
events determining whether
earlier events caused later
ones; | cite textual evidence; provide an accurate summary; analyze key steps in a process related to history/social studies; determine the meaning of | determine central ideas and cite textual evidence; provide an accurate summary; identify key steps in a process related to history/social studies; | determine central ideas and cite textual evidence; provide an objective summary; identify key steps in a process related to history/social studies; | determine central ideas;
provide a summary; identify
steps in a process related to
history/social studies; | | determine the meaning of
domain-specific vocabulary;
compare the point of view of
two or more authors; | determine the meaning of domain-specific vocabulary specific; analyze author's point of view or purpose; integrate visual information; | determine the meaning of
domain-specific vocabulary;
identify an author's point of
view or purpose; | determine the meaning of domain-specific vocabulary; identify an author's purpose; | identify domain-specific vocabulary; identify an author's purpose; | | integrate information,
assess whether the
reasoning and evidence
support the author's claims; | analyze the reasoning and evidence that support the author's claims; | integrate visual information;
distinguish among fact,
opinion and reasoned
judgment; analyze the
relationship between
primary and secondary
sources; | integrate visual information;
distinguish among fact,
opinion and reasoned
judgment; describe primary
and secondary sources; | integrate visual information;
distinguish among fact,
opinion and
reasoned
judgment; define primary
and secondary sources; | | read and comprehend
history/social studies texts
above the grades 6-8 text
complexity band
independently and
proficiently; | read and comprehend history/social studies texts above the grades 6-8 text complexity band with scaffolding as needed; | read and comprehend
history/social studies texts
in the grades 6-8 text
complexity band
independently and
proficiently; | read and comprehend
history/social studies texts
in the grades 6-8 text
complexity band with
minimal scaffolding at the
high end of the range; | read and comprehend history/social studies texts in the grades 6-8 text complexity band with scaffolding as needed at the high end of the range; | | compose arguments and informative/explanatory texts; manage the complexity of the topic appropriate to the discipline and context as well as the | informative/explanatory texts; use precise language and domain-specific vocabulary while attending to the norms and conventions of the | compose arguments and informative/explanatory texts; use precise language and domain-specific vocabulary; | compose arguments and informative/explanatory texts; use precise language and academic vocabulary; | compose arguments and informative/explanatory texts; use precise language; | | expertise of the a | udience; | discipline; | | | | |---|---|---|---|---|---| | use technology to develop,
strengthen, publish and
present clear and coherent
writing focusing on what is
most significant, linking to
other information and | | use technology to develop,
strengthen, publish and
present clear and coherent
writing focusing on what is
most significant; | with some guidance and
support, use technology to
develop, strengthen,
publish and present clear
and coherent writing; | with guidance and support,
use technology to develop,
publish and present clear
writing; | with guidance and support,
use technology to develop,
publish and present writing; | | displaying information; conduct short and sustained research projects synthesizing multiple useful sources and integrate information selectively; avoid plagiarism; and | | conduct short and sustained research projects synthesizing multiple relevant, credible and accurate sources; avoid plagiarism; and | conduct short research
projects drawing on several
relevant, credible and
accurate sources; avoid
plagiarism; and | conduct short research
projects drawing on credible
and accurate sources; avoid
plagiarism; and | conduct short research
projects drawing on credible
sources; avoid plagiarism;
and | | write over extended time frames for research-based projects and shorter time frames for a range of discipline-specific tasks, purposes and audiences. | | write over extended time frames for research-based projects and shorter time frames for a range of discipline-specific tasks, purposes and audiences. | write over extended time frames for research-based projects and shorter time frames for a range of discipline-specific tasks, purposes and audiences. | write over extended time frames for research-based projects and shorter time frames for a range of discipline-specific tasks, purposes and audiences. | write over extended time frames for research-based projects and shorter time frames for a range of discipline-specific tasks, purposes and audiences. | | Objectives | Students w | vill | | ! | <u> </u> | | Reading | | | | | | | | Kev Ideas | and Details | | | | | SS.6-8.L.1 | _ | c textual evidence to support ar | nalysis of primary and seconda | ry sources, attending to such fe | atures as the date and origin | | SS.6-8.L.2 | determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions. | | | | ary of the source distinct from | | SS.6-8.L.3 | identify key steps in a text's description of a process related to history/social studies (e.g., how a bill becomes law, how intereate are raised or lowered). | | comes law, how interest rates | | | | | Craft and Structure | | | | | | SS.6-8.L.4 | determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to history/social studies. | | | domains related to | | | SS.6-8.L.5 | describe ho | ow a text presents information (| e.g., sequentially, comparative | ly and causally). | | | SS.6-8.L.6 | | • | | (e.g., loaded language, inclusio | on or avoidance of particular | | | Integration of Knowledge and Ideas | | | | | |-------------|--|--|--|--|--| | SS.6-8.L.7 | integrate visual information (e.g., in charts, graphs, photographs, videos or maps) with other information in print and digital texts | | | | | | SS.6-8.L.8 | distinguish among fact, opinion and reasoned judgment in a text. | | | | | | SS.6-8.L.9 | analyze the relationship between a primary and secondary source on the same topic. | | | | | | | Range of Reading and Level of Text Complexity | | | | | | SS.6-8.L.10 | read and comprehend history/social studies texts at or above grade level text complexity band independently and proficiently. | | | | | | Writing | | | | | | | | Text Types and Purposes | | | | | | SS.6-8.L.11 | write arguments focused on discipline-specific content. | | | | | | | introduce claim(s) about a topic or issue, acknowledge and distinguish the claim(s) from alternate or opposing claims and organize the reasons and evidence logically. | | | | | | | support claim(s) with logical reasoning and relevant, accurate data and evidence that demonstrate an understanding of the topic or text, using credible sources. | | | | | | | use words, phrases and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons and
evidence. | | | | | | | establish and maintain a formal style. | | | | | | | provide a concluding statement or section that follows from and supports the argument presented. | | | | | | SS.6-8.L.12 | write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. | | | | | | | introduce a topic clearly, previewing what is to follow; organize ideas, concepts, and information into broader categories as appropriate to achieving purpose; include formatting (e.g., headings), graphics (e.g., charts and tables), and multimedia when useful to aiding comprehension. | | | | | | | develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and
examples. | | | | | | | use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts. | | | | | | | use precise language and domain-specific vocabulary to inform about or explain the topic. | | | | | | | establish and maintain a formal style and objective tone. | | | | | | | provide a concluding statement or section that follows from and supports the information or explanation presented. | | | | | | 00 0 0 1 10 | Production and Distribution of Writing | | | | | | SS.6-8.L.13 | produce clear and coherent writing in which the development, organization and style are appropriate to task, purpose and audience. | | | | | | SS.6-8.L.14 | with some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting or trying a new approach, focusing on how well purpose and audience have been addressed. | | | | | | SS.6-8.L.15 | use technology, including the Internet, to produce and publish writing and present the relationships between information and ideas clearly and efficiently. | | | | | | | Research to Build and Present Knowledge | | | | | | SS.6-8.L.16 | conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration. | | | | | | SS.6-8.L.17 | gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy | | | | | | | of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation. | |-------------|--| | SS.6-8.L.18 | draw evidence from informational texts to
support analysis, reflection and research. | | | Range of Writing | | SS.6-8.L.19 | write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) | | | for a range of discipline-specific tasks, purposes and audiences. | ## Social Studies – Grade 8: West Virginia Studies Eight Grade West Virginia Studies engages students in the comprehensive study of West Virginia, from the Pre-Columbian period to the present day. Special emphasis is placed on the interdependence of geographic, cultural, political, environmental and economic factors affecting the development and future of the state. Students develop empathy for citizens worldwide as they demonstrate connections and loyalty to homeland. Students are actively engaged citizens of their school and community and develop national and global civic perspective and responsibility. Students become economically literate to understand West Virginia's global connectivity in the marketplace both as a producer and a consumer of international goods and services. Students synthesize their information to predict the future development and evolution of their state. The West Virginia Next Generation Standards include the Next Generation Content Standards and Objectives and 21st Century learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools and content standards and objectives. | Grade 8 | Social Studies | | | | | |---|----------------------------|---|--|--|---| | Standard | Civics | | | | | | Performance Des | criptors SS. | PD.8.C | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | Eighth grade stud
distinguished leve | | Eighth grade students at above mastery level in civics: | Eighth grade students at mastery level in civics: | Eighth grade students at partial mastery level in civics: | Eighth grade students at novice level in civics: | | investigate displa
patriotism and pro
examples of how
citizens take part
democratic proce | ovide
active
in the | evaluate the rights and responsibilities of active citizens in local, state and national government and relate them to patriotism; | demonstrate patriotism and evaluate how citizens participate in local, state and national government by analyzing their rights and responsibilities; | give examples of patriotism and the rights of citizens; | identify examples of patriotism and name a right of a citizen; | | evaluate the division powers among the branches of governments for officials; | e three
rnment | explain how checks and balances limit the powers of each branch of government at the state and national level, citing the roles of elected officials at each level; | differentiate between the powers of each branch of government, state and national, cite the elected officials at each level and the requirements and responsibilities of their office; | list the three branches of government at the state and national level and identify the powers of each; | name the three branches of government at the state and national levels; | | create a media po
that explains the
amending the We
Constitution and the | process of
est Virginia | simulate the process for amending the West Virginia Constitution and for a bill becoming a law through | explain the process for amending the West Virginia Constitution and for a bill becoming a law, assuming | list the steps for a bill to
become a law and
participate in a mock
legislature; and | sequence the steps for a bill
to become a law; and | | becoming a law; | and | participation in a mock
legislature and evaluate the
experience; and | the role of a legislator in a simulation; and | | | |---|---|--|--|--|---------------------------------| | debate the need for the various levels of government and courts, citing services that are duplicated by each; explain why participation in the election process is a right and a responsibility of citizenship. | | local, county, state and national governments, federal, state, local and local, county, state and national governments, federal, state, local and local, county, state and national governments, and explain federal, state, local and local are implication. | describe the function of each level of government and explain why elections are important. | identify the four levels of government and give an example of an election. | | | Objectives | Students w | vill | | | | | SS.8.C.1 | demonstrate patriotism through the planning, participation and observance of important anniversaries and remembrances (e.g., Pea Harbor, Veterans' Day, Constitution Day and Patriots Day). | | | | nd remembrances (e.g., Pearl | | SS.8.C.2 | | ow citizens can influence and page of the common co | · — | | | | SS.8.C.3 | identify, an national co | alyze and evaluate the respons | sibilities, privileges and rights as | s citizens of the state of West V | /irginia found in the state and | | SS.8.C.4 | differentiate between the division of powers and responsibilities for each of the executive, legislative and judicial branches of the United States and West Virginia governments and describe the system of checks and balances. | | | | d judicial branches of the | | SS.8.C.5 | cite the elected officials at the national, state and local levels, the constitutional requirements for election and responsibilities of ear office. | | | | n and responsibilities of each | | SS.8.C.6 | explain the | explain the amendment process of the West Virginia Constitution, give examples of amendments and explain their purpose. | | | | | SS.8.C.7 | predict the outcome of selected proposed bills in a current legislative session and assume the role of a lawmaker in a mock legislature to pass a bill into law. | | | | | | SS.8.C.8 | explain the | process of how a bill becomes | a law in West Virginia. | | | | SS.8.C.9 | | e functions and jurisdictions of to
ourt, circuit courts, magistrate c | , , | cial courts (e.g., United States | Supreme Court, state | | SS.8.C.10 | identify and | d explain the various types of el | ections in West Virginia (e.g., p | orimary/general, state/local and | partisan/non-partisan). | | SS.8.C.11 | compare a | nd contrast the relationship and | I function of local, county, state | and national government. | | | Grade 8 | Social Stu | ocial Studies | | | | | |--|-----------------------------------|---------------|--|--|--|--| | Standard | Economics | conomics | | | | | | Performance De | Performance Descriptors SS.PD.8.E | | | | | | | Distinguished Above Mastery Mastery Partial Mastery
Novice | | Novice | | | | | | Eighth grade students at distinguished level in economics: | Eighth grade students at above mastery level in economics: | Eighth grade students at mastery level in economics: | Eighth grade students at partial mastery level in economics: | Eighth grade students at novice level in economics: | |---|--|--|--|--| | investigate and draw
conclusions about
new/different ways to
improve West Virginia's
economic status; | investigate how given scenarios will affect West Virginia's economy and the economy of other states and countries; | compare and contrast West
Virginia's role in the global
economy to the economic
role of other states; | discuss West Virginia's role in the global economy as it relates to natural resources and national and international business and trade; | recognize West Virginia's role in the global economy as it relates to natural resources and national and international business and trade; | | design an economic project
for West Virginia and
explain the positive and
negative effects on its
citizens; | assess how economic patterns have affected West Virginia citizens over time; | compare and contrast West
Virginia's economic
conditions to those of other
states; | determine the causes and
effects of West Virginia's
economic conditions on its
citizens; | identify the effects of West
Virginia's economic
conditions on its citizens; | | propose ways to stimulate economic growth in West Virginia; | discuss ways to alter the impact of current economic conditions to provide opportunities for economic growth in West Virginia; | analyze the impact of past
and current economic
conditions on economic
growth of West Virginia; | identify the impact of current
economic conditions on
economic growth of West
Virginia; | recognize the impact of
absentee ownership and
labor organizations on the
economic growth of West
Virginia; | | research and critique effor
to improve the economies
the four regions of West
Virginia; and | | investigate the effects of
changes in the economies
of the four regions of West
Virginia; and | compare and contrast the economies of the four regions of West Virginia; and | name industries, products
and major sources of
revenue that are vital to the
economy of the four regions
of West Virginia; and | | research current and future technological/industrial advancements and their possible effects on West Virginia. | draw conclusions about the effects of continued technological/industrial advancements in West Virginia. | compare and contrast the effects of technological/industrial advancements in West Virginia to their effects in other states. | make observations about
the effects of
technological/industrial
advancements on the
economy, environment and
demographic profile of West
Virginia. | recall the effects of
technological/industrial
advancements on the
economy, environment and
demographic profile of West
Virginia. | | Objectives Student | s will | | | | | | e West Virginia's role in the global | economy as it relates to natura | al resources and national/interr | national business and trade. | | | correlate West Virginia economic conditions with the effects on its citizens (e.g., employment, population, migration and health). | | | | | SS.8.E.3 analyze | analyze the impact of absentee ownership, renewable and nonrenewable natural resources, labor unionization and the development | | | | | | of infrastructure on the economic growth of West Virginia (e.g., railroad, major highways, internet and cellular service). | |----------|--| | SS.8.E.4 | research and cite industries and products that are vital to the economy of the four regions of West Virginia both past and present and categorize the related occupations (e.g., tourism, coal, glass, timber, chemical, oil, natural gas, agriculture service industries and gaming). | | SS.8.E.5 | identify major sources of revenue and their use by state and local governments in West Virginia (e.g., property tax, income tax, licenses, excise tax, severance tax, levies/bonds, gaming and lottery). | | SS.8.E.6 | compare and contrast the effects of technological/industrial advances as they relate to economy vs. environment and their effects on the demographic profile of West Virginia (e.g., entrepreneurial businesses, agriculture, tourism, education, interstate commuters, mining and natural gas). | | Grade 8 | Social Stu | dies | | | | |--|--|--|---|---|---| | Standard | Geography | , | | | | | Performance Des | criptors SS.I | PD.8.G | | | | | Distinguisl | hed | Above Mastery | Mastery | Partial Mastery | Novice | | Eighth grade stud
distinguished leve
geography: | | Eighth grade students at above mastery level in geography: | Eighth grade students at mastery level in geography: | Eighth grade students at partial mastery level in geography: | Eighth grade students at novice level in geography: | | select maps and or reasons for the development of the cities in their resplacations; | ne major | construct selected maps and develop logical arguments for the reasons for the development of the major cities in their respective locations; | label the four major physical geographic regions, major rivers, landforms, natural/manmade borders, points of interest, counties and bordering states on selected maps and correlate the reasons for the development of the major cities in their respective locations; | match the four major physical geographic regions, major rivers, landforms, natural/manmade borders, points of interest, counties and bordering states on selected maps and state the reasons for the development of the major cities in their respective locations; | recognize the four major physical geographic regions, major rivers, landforms, natural/manmade borders, points of interest, counties and bordering states on selected maps; | | analyze information climate, landforms resources and podensity in West V geographical register special purpose nevaluate and contimpact on people? | s, natural
pulation
irginia's
ons using
naps and
nect the | interpret information from climate, landforms, natural resources and population density in West Virginia's geographical regions using special purpose maps and assess the impact on people's lives and | investigate climate, landforms, natural resources and population density in West Virginia's geographical regions using special purpose maps and evaluate the impact on people's lives and | label climate, landforms, natural resources and population density in West Virginia's geographical regions using special purpose maps and recall the impact on people's lives and settlement patterns and | identify climate, landforms,
natural resources and
population density in West
Virginia's geographical
regions using special
purpose maps; | | 441 | | | | 1-4 0 0 0 | 1 | |--|-------------|---|---|--
--| | settlement pattern | | settlement patterns and | settlement patterns and | relate how the cultural | | | prove how the cultural | | compare and contrast how the cultural isolation of West | summarize how the cultural isolation of West Virginia | isolation of West Virginia has been affected through | | | isolation of West Virginia has been affected through | | Virginia has been affected | has been affected through | technological advances; | | | technological adv | _ | through technological | technological advances; | technological advances, | | | Ticomological adv | ariocs, | advances; | teorirological advarioes, | | | | | | advarioco, | | | | | analyze the geogr | raphic | draw conclusions from the | classify the geographic | list the geographic factors | arrange the geographic | | factors that led to | • | geographic factors that led | factors that led to | that led to development of | factors that led to | | development of ag | griculture, | to development of | development of agriculture, | agriculture, coal, glass, | development of agriculture, | | coal, glass, chem | , | agriculture, coal, glass, | coal, glass, chemical, | chemical, metallurgic and | coal, glass, chemical, | | metallurgic and to | | chemical, metallurgic and | metallurgic and tourism | tourism industries in West | metallurgic and tourism | | industries in West | t Virginia; | tourism industries in West | industries in West Virginia; | Virginia; | industries in West Virginia; | | | | Virginia; | | | | | connect facts abo | ut West | formulate facts about West | interpret facts about West | draw facts about West | state facts about West | | Virginia from vario | | Virginia from various types | Virginia from various types | Virginia from various types | Virginia from various types | | of charts, graphs, | • • • | of charts, graphs, maps, | of charts, graphs, maps, | of charts, graphs, maps, | of charts, graphs, maps, | | pictures and mode | • ' | pictures and models; | pictures and models; | pictures and models; | pictures and models; | | ' | · | | • | | | | assess and disting | _ | distinguish exact location | provide exact location and | illustrate exact location and | recognize exact location | | exact and relative | | and relative location to | relative location to explain | relative location to explain | and relative location to | | to explain West V | _ | explain West Virginia's | West Virginia's position on a | West Virginia's position on a | explain West Virginia's | | position on a varie | • | position on a variety of | variety of maps and globes | variety of maps and globes | position on a variety of | | maps and globes by using correct geographic | | maps and globes by using correct geographic | by using correct geographic vocabulary and graphic | by using correct geographic vocabulary and graphic | maps and globes; and | | vocabulary and gi | | vocabulary and graphic | displays; and | displays; and | | | displays; and | артпо | displays; and | alopiayo, arra | alopiayo, aria | | | | | | | | | | compare and con | trast the | categorize the nine distinct | identify the nine distinct | match the nine distinct | label the nine distinct tourist | | nine distinct touris | _ | tourist regions in the state of | tourist regions in the state of | tourist regions in the state of | regions in the state of West | | in the state of We | _ | West Virginia and analyze | West Virginia and analyze | West Virginia and recall | Virginia. | | and analyze which | | which geographic factors | which geographic factors | which geographic factors | | | geographic factor | s influence | influence each region. | influence each region. | influence each region. | | | each region. | Studente v | ill | | | | | Objectives
SS.8.G.1 | Students w | | agione major rivere landforme | natural/manmade bordere, noi | nte of interest and hordering | | 33.0.3.1 | | our major physical geographic re
selected maps. | sgions, major rivers, iandiornis, | , natural/maninade borders, por | nto or interest and bordening | | SS.8.G.2 | | 55 counties and major cities of | West Virginia on a map and ex | xplain the reason for the develo | pment of the major cities in | | | _ | ctive locations. | | | in the state of th | | | | | | | | | SS.8.G.3 | investigate climate, landforms, natural resources and population density in West Virginia's geographical regions using special | |----------|--| | | purpose maps and evaluate the impact of people's lives and settlement patterns using Geographical Information Systems, | | | topographical maps, climate and census maps. | | SS.8.G.4 | illustrate how technological advances have affected the cultural isolation of West Virginia (e.g., worldwide web, satellite | | | communications, electronic devices and social media). | | SS.8.G.5 | analyze the geographic factors that led to development of agricultural, coal, glass, chemical, metallurgic and tourism industries in | | | West Virginia (e.g., floods and coal mining disasters). | | SS.8.G.6 | interpret facts about West Virginia from various types of charts, graphs, maps, pictures and models. | | SS.8.G.7 | provide exact and relative location to explain West Virginia's position on a variety of maps and globes by using correct geographic | | | vocabulary and graphic displays (e.g., neighboring states, Tropic of Capricorn, time zones and Equator). | | SS.8.G.8 | identify the nine distinct tourist regions in the state of West Virginia and analyze which geographic factors influence each region. | | Grade 8 Social Stu | idies | | | | | | |---|---|--|---|---|--|--| | Standard History | | | | | | | | Performance Descriptors SS.PD.8.H | | | | | | | | Distinguished | Above Mastery | Mastery | Partial Mastery | Novice | | | | Eighth Grade students at distinguished level in history: | Eighth Grade students at above mastery level in history: | Eighth Grade students at mastery level in history: | Eighth Grade students at partial mastery level in history: | Eighth Grade students at novice level in history: | | | | use primary sources to
analyze the different
influences that shaped
eastern and western
Virginia before the Civil
War; | use primary sources to draw
conclusions about various
influences that shaped
western Virginia from the
French and Indian War to
the Civil War; | explain the effects of
European exploration on the
various Native American
cultures in western Virginia; | summarize the history of European exploration in western Virginia; | identify the role of western
Virginia in the French and
Indian War; | | | | research and critique the roles of specific western Virginians during the American Revolution; | explain the causes and effects involved with the economic and political tensions between western and eastern Virginia; | compare and contrast the various roles of western Virginians during the American Revolution, compare and contrast the military strategies of the North and South and describe the effects of significant contributions of West Virginia men and women; |
categorize constitutional events and the economic and political tensions between western and eastern Virginia during the American Revolution; | identify key conflicts of the American Revolution in the areas of western Virginia; | | | | critique the military | use primary sources to | identify the types of | identify the effect of key | describe the tensions that | | | | strategies of the North and
South and show their
effects on West Virginia; | document the development of the tensions that led to the creation of West Virginia; | transportation that facilitated
the growth of West Virginia
and compare and contrast
the West Virginia
Constitutions; | events leading to western
Virginia's separation from
Virginia, | led to the creation of West
Virginia and identify men
and women of West Virginia
who made significant
contributions during the Civil
War; | |--|--|--|---|--| | analyze and critique the effects the labor movement, immigration, transportation and industrialization had on the growth of West Virginia from the late nineteenth century to the present; | use primary sources to provide evidence of the effects the labor movement, immigration, transportation and industrialization had on the growth of West Virginia from the late nineteenth century to the present; | summarize the evolution of
the labor movement, and
the political, social and
economic situation in West
Virginia following World War
I; | summarize the changes that occurred in agriculture and industry during the late nineteenth century West Virginia; | identify and classify the types of transportation that facilitated the growth of West Virginia; | | use primary sources to
research, analyze and
synthesize the major
political, social and
economic events in West
Virginia during the early 20 th
century; | draw conclusions regarding
the political, social and
economic situation in West
Virginia following World War
I; | summarize the economic
and industrial growth of
West Virginia during World
War I: evaluate and analyze
the impact of social,
economic and technological
developments on the culture
of West Virginia; | summarize the progressive
reform movement and the
political, social and
economic situation in West
Virginia following World War
I; | identify the effects of the Great Depression and the New Deal Programs on West Virginia; | | critique the economic and political strategies of West Virginia government and industry, and suggest alternate strategies and their predicted effects on the state; and | identify and compare labor strategies that have affected the WV economy and draw conclusions regarding the economic, social and political impact of 20 th century events on the state; and | analyze the economic,
social and political impact of
the late 20 th century and
21 st century events on West
Virginia; and | explain the economic and industrial growth of West Virginia during World War II and the economic, social, and political impact of 20 th century events on the state; and | identify labor strategies that have affected the economy of West Virginia; and | | design and create a project for a new fair or festival that relates to West Virginia history. | assess the economic and social importance of major fairs and festivals to West Virginia. | explain the importance of major fairs and festivals to West Virginia. | recall names of major fairs
and festivals in West
Virginia and correlate their
locations to a map. | recognize names of major
fairs and festivals in West
Virginia. | | Cluster 1 Demonstrate an understanding of the settlement of Western Virginia and the United States by Native Americans and Europeans. | | | | | | Objectives | Students will | | | | |--------------|--|--|--|--| | SS.8.H.CL1.1 | differentiate between the cultures and daily life of the Native Americans. | | | | | SS.8.H.CL1.2 | summarize the history of European exploration and settlement in western Virginia from the first endeavor of John Lederer through the | | | | | | settlement period including Morgan Morgan and other important explorers and settlers. | | | | | SS.8.H.CL1.3 | explain the role of western Virginia in the French and Indian War. | | | | | Cluster 2 | Demonstrate an understanding of the American Revolution from the beginning of the new American nation and including Western Virginia's part in the development of that nation. | | | | | Objectives | Students will | | | | | SS.8.H.CL2.1 | compare and contrast the perspectives and roles of different western Virginians during the American Revolution including those of political leaders, soldiers, patriots, Tories/Loyalists, women and Native Americans. | | | | | SS.8.H.CL2.2 | identify the key conflicts, battles and people of the American Revolution in western Virginia and their effects on the area (e.g., Battle of Point Pleasant, Siege of Fort Henry, Attacks at Fort Randolph and Fort Donnally). | | | | | SS.8.H.CL2.3 | summarize events related to the adoption of Virginia's constitutional conventions, the role of western Virginia and its leaders in the Continental Congress, and the ratification of the United States Constitution. | | | | | SS.8.H.CL2.4 | explain the economic and political tensions between the people of western and eastern Virginia including the economic struggles of both groups following the American Revolution and their disagreement over representation. | | | | | Cluster 3 | Demonstrate an understanding of the American Civil War including its causes, effects and the major events that led to West Virginia statehood. | | | | | Objectives | Students will | | | | | SS.8.H.CL3.1 | explain the effect of key events leading to Western Virginia's separation from Virginia after secession (e.g., First and Second Wheeling Conventions and John Brown's Raid). | | | | | SS.8.H.CL3.2 | describe the moral, ethical and legal tensions that led to the creation of the new state of West Virginia and how these tensions were resolved (e.g., Virginia vs. West Virginia 1871). | | | | | SS.8.H.CL3.3 | compare and contrast the military strategies of the North and South with regard to specific events and geographic locations in West Virginia (e.g., the Battle of Philippi, Rich Mountain, Droop Mountain, Battle of Scary Creek and Battle of Carnifex Ferry). | | | | | SS.8.H.CL3.4 | identify significant contributions of men and women of West Virginia during the Civil War and identify the roles of ethnic and racial minorities. | | | | | Cluster 4 | Demonstrate an understanding of major social, political and economic developments that took place in West Virginia during the second half of the nineteenth century. | | | | | Objectives | Students will | | | | | SS.8.H.CL4.1 | identify the types of transportation that facilitated the growth of West Virginia. | | | | | SS.8.H.CL4.2 | compare and contrast the West Virginia Constitutions of 1862 and 1872. | | | | | SS.8.H.CL4.3 | summarize the changes that occurred in West Virginia agriculture and industry during the late nineteenth century, including changes in family life in various regions and the growth of industry. | | | | | SS.8.H.CL4.4 | explain the significance of increased immigration into the United States in the late nineteenth century to West Virginia, including cultural and economic contributions of immigrants, opportunities and struggles experienced by immigrants, increased racial hostility and the effect of racial and ethnic diversity on national identity. | | | | | Cluster 5 | Demonstrate an understanding of West Virginia's development during the early twentieth century. | | | | | | | | | | | SS.8.H.CL5.1 | analyze the evolution of the labor movement in West Virginia. | | | | |--------------|--|--|--|--| | SS.8.H.CL5.2 | summarize the progressive reform movement in West Virginia (e.g., child labor laws, Prohibition, improvements to roads, hospitals, | | | | | | libraries, tax reforms, changes to local government systems and the roles of significant individuals and groups). | | | | | SS.8.H.CL5.3 | summarize the political, social and economic situation in West Virginia following World War I, including progress in suffrage for | | | | | | women, improvements in daily life in urban/rural areas, Roaring 20's and developments in industry. | | | | | SS.8.H.CL5.4 | explain the effects of the Great Depression and the lasting impact of New Deal programs on West Virginia, including the Homestead | | | | | | Projects. | | | | | Cluster 6 | Demonstrate an understanding
of West Virginia's development during the mid-twentieth century. | | | | | Objectives | Students will | | | | | SS.8.H.CL6.1 | summarize the significant aspects of the economic and industrial growth experienced by West Virginia during World War II (e.g., | | | | | | chemical industry, steel industry and coal industry). | | | | | SS.8.H.CL6.2 | evaluate the sequence and analyze the impact of contemporary social, economic and technological developments on people and | | | | | | culture in West Virginia. | | | | | SS.8.H.CL6.3 | identify the labor/management strategies that have affected West Virginia's economy (e.g., strikes, boycotts, yellow-dog contracts, | | | | | | injunctions and lock-outs). | | | | | SS.8.H.CL6.4 | explain the economic, social, and political impact of twentieth century events on West Virginia (e.g., school integration, Civil Rights | | | | | | Movement, Cold War and Vietnam). | | | | | Cluster 7 | Demonstrate an understanding of West Virginia in the modern era. | | | | | Objectives | Students will | | | | | SS.8.H.CL7.1 | compile lists of fairs and festivals in West Virginia that can be attributed to the influence of various cultural groups who have settled in | | | | | | the state, explaining the heritage of the fair or festival and its significance to the preservation of West Virginia history. | | | | | SS.8.H.CL7.2 | analyze the economic, social and political impact of the late twentieth century and twenty-first century events on West Virginia (e.g., | | | | | | terrorism, Gulf War, Iraq War and War in Afghanistan). | | | | | Grade 6-8 | Social Studies | | | | | | | |--|-------------------------------------|---|--|---|---|--|--| | Standard | Literacy | Literacy | | | | | | | Performance Des | Performance Descriptors SS.PD.6-8.L | | | | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | | | Sixth through eight students at disting level in literacy: | _ | Sixth through eighth grade students at above mastery level in literacy: | Sixth through eighth grade students at mastery level in literacy: | Sixth through eighth grade students at partial mastery level in literacy: | Sixth through eighth grade students at novice level in literacy: | | | | cite textual evider
summarize how k
or ideas develop;
events determining
earlier events cau
ones; | ey events
analyze
ng whether | cite textual evidence;
provide an accurate
summary; analyze key
steps in a process related to
history/social studies; | determine central ideas and cite textual evidence; provide an accurate summary; identify key steps in a process related to history/social studies; | determine central ideas and cite textual evidence; provide an objective summary; identify key steps in a process related to history/social studies; | determine central ideas;
provide a summary; identify
steps in a process related to
history/social studies; | | | | determine the meaning of
domain-specific vocabulary;
compare the point of view of
two or more authors; | determine the meaning of
domain-specific vocabulary
specific; analyze author's
point of view or purpose; | determine the meaning of
domain-specific vocabulary;
identify an author's point of
view or purpose; | determine the meaning of
domain-specific vocabulary;
identify an author's purpose; | identify domain-specific
vocabulary; identify an
author's purpose; | |--|--|--|--|--| | integrate information,
assess whether the
reasoning and evidence
support the author's claims; | integrate visual information;
analyze the reasoning and
evidence that support the
author's claims; | integrate visual information;
distinguish among fact,
opinion and reasoned
judgment; analyze the
relationship between
primary and secondary
sources; | integrate visual information;
distinguish among fact,
opinion and reasoned
judgment; describe primary
and secondary sources; | integrate visual information;
distinguish among fact,
opinion and reasoned
judgment; define primary
and secondary sources; | | read and comprehend
history/social studies texts
above the grades 6-8 text
complexity band
independently and
proficiently; | read and comprehend history/social studies texts above the grades 6-8 text complexity band with scaffolding as needed; | read and comprehend
history/social studies texts
in the grades 6-8 text
complexity band
independently and
proficiently; | read and comprehend history/social studies texts in the grades 6-8 text complexity band with minimal scaffolding at the high end of the range; | read and comprehend history/social studies texts in the grades 6-8 text complexity band with scaffolding as needed at the high end of the range; | | compose arguments and informative/explanatory texts; manage the complexity of the topic appropriate to the discipline and context as well as the expertise of the audience; | compose arguments and informative/explanatory texts; use precise language and domain-specific vocabulary while attending to the norms and conventions of the discipline; | compose arguments and informative/explanatory texts; use precise language and domain-specific vocabulary; | compose arguments and informative/explanatory texts; use precise language and academic vocabulary; | compose arguments and informative/explanatory texts; use precise language; | | use technology to develop,
strengthen, publish and
present clear and coherent
writing focusing on what is
most significant, linking to
other information and
displaying information; | use technology to develop,
strengthen, publish and
present clear and coherent
writing focusing on what is
most significant; | with some guidance and
support, use technology to
develop, strengthen,
publish and present clear
and coherent writing; | with guidance and support,
use technology to develop,
publish and present clear
writing; | with guidance and support,
use technology to develop,
publish and present writing; | | conduct short and sustained research projects | conduct short and sustained research projects synthesizing multiple | conduct short research
projects drawing on several | conduct short research
projects drawing on credible | conduct short research
projects drawing on credible | | sources and integrate accurate sources; avoid accurate sources; avoid information selectively; plagiarism; and plagiarism; and | plagiarism; and | I and I | | | |--|--|----------------------------------|--|--| | I information selectively: I plagiarism; and I plagiarism; and | | T alla | | | | , , , , , , , , , , , , , , , , , , , | | | | | | avoid plagiarism; and | | | | | | write over extended time | | | | | | write over extended time frames for research-based write over extended time | write over extended time | write over extended time | | | | frames for research-based projects and shorter time frames for research-based | frames for research-based | frames for research-based | | | | projects and shorter time frames for a range of projects and shorter time | projects and shorter time | projects and shorter time | | | | frames for a range of discipline-specific tasks, frames for a range of | frames for a range of | frames for a range of | | | | discipline-specific tasks, purposes and audiences. discipline-specific tasks, | discipline-specific tasks, | discipline-specific tasks, | | | | purposes and audiences. purposes and audiences. | purposes and audiences. | purposes and audiences. | | | | Objectives Students will | | | | | | Reading | | | | | | Key Ideas and Details | | | | | | SS.6-8.L.1 cite specific textual evidence to support analysis of primary and seconda | ary sources, attending to such fe | eatures as the date and origin | | | | of the information. | | | | | | SS.6-8.L.2 determine the central ideas or information of a primary or secondary sou | ırce; provide an accurate summ | nary of the source distinct from | | | | prior knowledge or opinions. | | | | | | SS.6-8.L.3 identify key steps in a text's description of a process related to history/so | ocial studies (e.g., how a bill bed | comes law, how interest rates | | | | are raised or
lowered). | | | | | | Craft and Structure | | | | | | 1 · · · · · · · · · · · · · · · · · · · | determine the meaning of words and phrases as they are used in a text, including vocabulary specific to domains related to | | | | | history/social studies. | | | | | | SS.6-8.L.5 describe how a text presents information (e.g., sequentially, comparative | describe how a text presents information (e.g., sequentially, comparatively and causally). | | | | | SS.6-8.L.6 identify aspects of a text that reveal an author's point of view or purpose | (e.g., loaded language, inclusion | on or avoidance of particular | | | | facts). | | | | | | Integration of Knowledge and Ideas | | | | | | SS.6-8.L.7 integrate visual information (e.g., in charts, graphs, photographs, videos | or maps) with other information | n in print and digital texts | | | | SS.6-8.L.8 distinguish among fact, opinion and reasoned judgment in a text. | | | | | | SS.6-8.L.9 analyze the relationship between a primary and secondary source on the | e same topic. | | | | | Range of Reading and Level of Text Complexity | | | | | | SS.6-8.L.10 read and comprehend history/social studies texts at or above grade leve | l text complexity band independ | dently and proficiently. | | | | Writing | <u> </u> | | | | | Text Types and Purposes | | | | | | SS.6-8.L.11 write arguments focused on discipline-specific content. | | | | | | introduce claim(s) about a topic or issue, acknowledge and distir | nguish the claim(s) from alterna | ite or opposing claims and | | | | organize the reasons and evidence logically. | | | | | | support claim(s) with logical reasoning and relevant, accurate da | ata and evidence that demonstr | ate an understanding of the | | | | topic or text, using credible sources. | | | | | | | use words, phrases and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons and evidence. establish and maintain a formal style. | |-------------|--| | | provide a concluding statement or section that follows from and supports the argument presented. | | SS.6-8.L.12 | write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments or technical processes. | | | introduce a topic clearly, previewing what is to follow; organize ideas, concepts and information into broader categories as appropriate to achieving purpose; include formatting (e.g., headings), graphics (e.g., charts and tables) and multimedia when useful to aiding comprehension. | | | develop the topic with relevant, well-chosen facts, definitions, concrete details, quotations, or other information and
examples. | | | use appropriate and varied transitions to create cohesion and clarify the relationships among ideas and concepts. | | | use precise language and domain-specific vocabulary to inform about or explain the topic. | | | establish and maintain a formal style and objective tone. | | | provide a concluding statement or section that follows from and supports the information or explanation presented. | | | Production and Distribution of Writing | | SS.6-8.L.13 | produce clear and coherent writing in which the development, organization and style are appropriate to task, purpose and audience. | | SS.6-8.L.14 | with some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting or trying a new approach, focusing on how well purpose and audience have been addressed. | | SS.6-8.L.15 | use technology, including the Internet, to produce and publish writing and present the relationships between information and ideas clearly and efficiently. | | | Research to Build and Present Knowledge | | SS.6-8.L.16 | conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration. | | SS.6-8.L.17 | gather relevant information from multiple print and digital sources, using search terms effectively; assess the credibility and accuracy of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and following a standard format for citation. | | SS.6-8.L.18 | draw evidence from informational texts to support analysis, reflection and research. | | | Range of Writing | | SS.6-8.L.19 | write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. | | | | ## Social Studies – Grade 9: World Studies Ninth Grade World Studies engages students in the study of development and evolution of the historic, economic, geographic, political and social structure of the cultural regions of the world from the dawn of civilization to the Twentieth Century. Special attention is given to the formation and evolution of societies into complex political and economic systems. Students are engaged in critical thinking and problem-solving skills, using maps, spreadsheets, charts, graphs, text and other data from a variety of credible sources. Students synthesize the information to predict events and anticipate outcomes as history evolves through the ages. The West Virginia Next Generation Standards include the Next Generation Content Standards and Objectives and 21st Century Learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools and content standards and objectives. | Grade 9 Soc | ial Studies | | | | |--|--|---|--|--| | Standard Civid | cs | | | | | Performance Descripto | ors SS.PD.9.C | | | | | Distinguished | Above Mastery | Mastery | Partial Mastery | Novice | | Ninth grade students at distinguished level in ci | 1 | Ninth grade students at mastery level in civics: | Ninth grade students at partial mastery level in civics: | Ninth grade students at novice level in civics: | | describe citizens of var
societies, past and pres
demonstrating and
analyzing roles, rights a
responsibilities of all; | sent, societies, past and present, demonstrating and | describe citizens
demonstrating the roles,
rights and responsibilities of
all; | describe citizens explaining roles, rights and responsibilities of all; | define citizens and give examples of roles, rights and responsibilities of all; | | evaluate various ways organizing government the purpose of government and | t and various ways of organizing | explain various ways of organizing government and the purpose of government; and | examine various ways of organizing government and the purpose of government; and | indentify ways of organizing government and list the purpose of government; and name world aid | | evaluate and rank work
organizations and creat
plan that demonstrates
importance of global
volunteerism. | te a world aid organizations to | examine and categorize world aid organizations and the importance of global volunteerism. | describe world aid organizations and the importance of global volunteerism. | organizations and define volunteerism. | | Objectives | Students will | | | | | SS.9.C.1 | describe the roles of citizens and their responsibilities (e.g., prehistoric societies, river civilizations, classical civilizations, feuda systems, developing nation states and neo-feudal systems). | | classical civilizations, feudal | | | SS.9.C.2 | | | d foreigners across time in | | | SS.9.C.3 | research and categorize multiple current and historical world aid organizations and assess the importance of global volunteerism as a 21 st century citizen (e.g., Amnesty International, Doctors Without Borders, Human Rights Campaign, International Red Cross, Invisible Children, Peace Corps, etc.). | |----------|--| | SS.9.C.4 | analyze and evaluate various ways of organizing systems of government in order to illustrate the continuity and change in the role of government over time (e.g., Hammurabi's Code, the Twelve Tables of Rome, Justinian Code, Magna Carta, English Bill of Rights, Articles of Confederation and the United States Constitution). | | SS.9.C.5 | examine conflicts and resolutions between groups throughout history and use past outcomes to hypothesize the outcomes of modern conflicts. | | SS.9.C.6 | compare and contrast political ideologies in order to analyze the evolving role of government in world affairs prior to the year 1900 (e.g., democracies, republics, dictatorships, various types of monarchies, oligarchies, theocracies and
parliamentary systems). | | SS.9.C.7 | explain how individuals and organizations use nonviolent protests, boycotts, riots and other measures as tools in the struggle for civil rights and freedom. | | Grade 9 | Social Stu | idies | | | | |--|--------------------------------------|---|--|---|---| | Standard | Economics | nics | | | | | Performance De | escriptors SS. | PD.9.E | | | | | Distingui | shed | Above Mastery | Mastery | Partial Mastery | Novice | | Ninth grade stud
distinguished lev
economics: | | Ninth grade students at above mastery level in economics: | Ninth grade students at mastery level in economics: | Ninth grade students at partial mastery level in economics: | Ninth grade students at novice level in economics: | | evaluate scarcity
opportunity cost
relationship of re
allocation and the
decision-making | and the
esource
neir effect on | explain the interconnectedness of scarcity, opportunity cost and resource allocation; | define scarcity
demonstrating the role of
opportunity costs and
discussing resource
allocation; | define scarcity and opportunity costs and resource allocation; | identify examples of scarcity, opportunity costs, and resource allocation; | | judge cause/effe
relationship in ea
change and trac
explain the conn
between specific
and | conomic
e and
nections | evaluate cause/effect
relationships in economic
change and relate to the
development of economic
systems and trade patterns;
and | identify cause/effect
relationships in economic
change and evaluate the
development of economic
systems and trade patterns;
and | explain effects of economic
change and describe the
development of economic
systems and trade patterns;
and | identify causes of economic change and list the types of economic systems; and | | research and events of consequences of evolution of glob economic interdeprior to 1900 and | of the
cal
ependence | evaluate the influences and effects of the evolution of global economic interdependence prior to 1900. | summarize the effects of the evolution of global economic interdependence prior to 1900. | explain the development of global economic interdependence prior to 1900. | list the effects of the changes in global economic interdependence prior to 1900. | | outcomes. | | | | |------------|---|--|--| | Objectives | Students will | | | | SS.9.E.1 | define scarcity and demonstrate the role of opportunity costs in decision making. | | | | SS.9.E.2 | examine and illustrate the trade patterns (e.g., resource allocation, mercantilism and other economic systems) of regions of the world across time and explain their significance to the evolution of global economics. | | | | SS.9.E.3 | analyze the importance of family, labor specialization and regional commerce in the development of global trade systems. | | | | SS.9.E.4 | identify types of exchange systems (e.g., barter, money) and the role forms of currency play in acquiring goods and services. | | | | SS.9.E.5 | examine the costs of government policies in relation to the rise and fall of civilizations (e.g., Roman Empire, the Crusades and Imperialism). | | | | Grade 9 | Social Stu | idies | | | | |--|---|--|---|--|--| | Standard | Geography | | | | | | Performance De | scriptors SS. | PD.9.G | | | | | Distinguis | shed | Above Mastery | Mastery | Partial Mastery | Novice | | Ninth grade stud
distinguished lev
geography: | | Ninth grade students at above mastery level in geography: | Ninth grade students at mastery level in geography: | Ninth grade students at partial mastery level in geography: | Ninth grade students at novice level in geography: | | use advanced geographic tools to locate and interpret information to solve geographic questions; and | | evaluate geographic tools
and determine the best
choice of tools to locate and
interpret information; and | analyze geographic features
and interpret information
using geographic tools; and | locate geographic features
and interpret information
using geographic tools; and | identify geographic features
and use geographic tools;
and | | hypothesize how change in world resources would affect economic development. | | debate the positive and negative impact of world resources on economic development. | explain the connection between world resources and economic development. | give examples of the connection between world resources and economic development; and | recognize the connection between world resources and economic development. | | Objectives | Students w | /ill | | · · · · · · · · · · · · · · · · · · · | • | | SS.9.G.1 | use differe | nt types of maps and geograph | ic tools to analyze features on | Earth to investigate and solve g | geographic questions. | | SS.9.G.2 | explain ho | w altering the environment has | brought prosperity to some place | ces and created environmental | dilemmas for others. | | SS.9.G.3 | apply geography skills to help investigate issues and justify possible resolutions involving people, places and environments. | | | s and environments. | | | SS.9.G.4 | explain how migration of people and movement of goods and ideas can enrich cultures, but also create tensions. | | | | | | SS.9.G.5 | explain how the uneven distribution of resources in the world can lead to conflict, competition or cooperation among nations, regions and cultural groups. | | ation among nations, regions, | | | | SS.9.G.6 | use maps, charts and graphs to analyze the world to account for consequences of human/environment interaction, and to depict the geographic implications of world events. | | | | | | SS.9.G.7 | use latitud | e, longitude, Prime Meridian an | d the Equator to describe locat | ions. | | | Grade 9 | Social Studies | |---------|----------------| | | | | Standard History | Standard History | | | | | |---|--|---|--|---|--| | Performance Descriptors SS. | Performance Descriptors SS.PD.9.H | | | | | | Distinguished | Above Mastery | Mastery | Partial Mastery | Novice | | | Ninth grade students performing at distinguished level in history: | Ninth grade students performing at above mastery level in history: | Ninth grade students performing at mastery level in history: | Ninth grade students performing at partial mastery level in history: | Ninth grade students performing at novice level in history: | | | evaluate the emergence
and advancement of
civilization, culture, and the
interaction of man and the
environment making
judgments on the
developments in
civilizations; | analyze the emergence of civilization, culture and the interaction of man and the environment charting the development of civilizations; | explain emergence of civilization, culture and the interaction of man and the environment citing examples; | describe the emergence of civilization, culture and the interaction of man and the environment; | identify characteristics of
civilizations, culture and the
interaction of man and the
environment; | | | debate the progress and contributions of ancient and classical civilizations; | compare and contrast the ancient and classical civilizations and the progress of those civilizations; | analyze the ancient and classical civilizations and the progress of those civilizations; | differentiate between
ancient and classical
civilizations; | give examples of the ancient and classical civilizations; | | | summarize major world
religions and philosophies
to determine their influence
in the world throughout
time; | explain and differentiate
between the major world
religions and philosophies; | examine and differentiate
between the major world
religions and philosophies; | define major world religions
and philosophies citing
beliefs; | identify major world
religions and philosophies; | | | assess and judge the
influence on societies in the Middle Ages in social, political and economic issues; | compare and contrast the influence of societies of the Middle Ages and their influence on social, political and economic issues; | explain the societies of the Middle Ages and give examples of their influence on social, political and economic issues; | identify societies of the
Middle ages and give an
example of influence; | list the societies of the
Middle Ages; | | | critique and debate the changes brought about by the Renaissance, Reformation, Exploration and the Enlightenment; | assess the changes brought
about by the Renaissance,
Reformation, Exploration
and the Enlightenment; | illustrate the changes
brought about by the
Renaissance, Reformation,
Exploration and the
Enlightenment; | identify ideas and changes
brought about by the
Renaissance, Reformation,
Exploration and the
Enlightenment; | identify ideas of the
Renaissance, Reformation,
Exploration, and the
Enlightenment; | | | interpret the influe | once of the | | | 1 | | | |---|--|--|-------------------------------------|------------------------------------|--------------------------------|--| | interpret the influe revolutions in the | sixteenth | analyze and explain the | outline and explain the | describe the revolutions in | recognize a revolution; and | | | through nineteenth | | concept of change over time | concept of change over time | the sixteenth through the | | | | centuries and hyp | | in relation to the revolutions | in relation to the revolutions | nineteenth centuries; and | | | | the role of politica | , | in the sixteenth through | in the sixteenth through | | | | | and economic rev | | nineteenth centuries; and | nineteenth centuries; and | | | | | the world today; a | and | | | | | | | compare and con | | | | | | | | various documen | ts related | critique the contributions of | analyze the contributions of | explain the contributions of | identify significant groups, | | | to significant grou | • ' | significant groups, | significant groups, | significant groups, | individuals, places, | | | individuals, place | , | individuals, places, | individuals, places, | individuals, places, | documents and events from | | | documents and e | | documents and events and | documents and events from | documents and events from | ancient times until 1900. | | | validate historical | impact. | evaluate their impact on | ancient times until 1900. | ancient times until 1900. | | | | | | other world events. | | | | | | Cluster 1 | | | istory, the concept of change | e over time and the emergend | ce of civilization. | | | Objectives | Students w | | | | | | | SS.9.H.CL1.1 | | e interaction of early humans with their environment and evaluate their decisions (e.g., hunting, migration, shelter, food and | | | | | | | clothing.) | | | | | | | SS.9.H.CL1.2 | detail and predict the causes and effects of the Agricultural Revolution. | | | | | | | Cluster 2 | Demonstrate an understanding of ancient river civilizations and the ways in which early civilizations evolve. | | | | | | | Objectives | Students w | Students will | | | | | | SS.9.H.CL2.1 | compare a | nd contrast the causes and effe | ects of the rise and decline of a | ncient river valley civilizations. | | | | SS.9.H.CL2.2 | investigate | and detail the various compon | ents of culture and civilization i | ncluding customs, norms, value | es, traditions, political | | | | | conomic systems, religious bel | | | | | | Cluster 3 | Demonstr | ate an understanding of class | sical civilizations and the infl | uence of those civilizations a | cross time and space. | | | Objectives | Students w | /ill | | | | | | SS.9.H.CL3.1 | compare a | nd contrast the causes and effe | ects of the rise and decline of c | lassical civilizations. | | | | SS.9.H.CL3.2 | analyze the | e impact of the religion on class | sical civilizations, including rise | and growth of Christianity, Hind | duism and the effects of its | | | | 1 | | | uddhist teachings, and the influ | ence of a variety of religions | | | | (e.g., Judaism and Zoroastrianism) on culture and politics. | | | | | | | SS.9.H.CL3.3 | examine and explain the impact and lasting effects of classical philosophy (e.g., Socrates, Plato, Aristotle, Confucianism, Daoism and | | | | | | | | Legalism) including effects at the point of origin as well as effects on the world throughout history. | | | | | | | Cluster 4 | Demonstrate an understanding of Middle Age societies and the influence of those societies on the history of the world in | | | | | | | | areas of social, political and economic change. | | | | | | | Objectives | Students w | /ill | | | | | | SS.9.H.CL4.1 | investigate and explain the influence of the Byzantine Empire, including the role the Empire played in preserving Hellenistic (Greek) | | | eserving Hellenistic (Greek) | | | | | learning. | | | | | | | SS.9.H.CL4.2 | outline the origins and expansion of Islam, and the changing role of women in the modern world. | | | en in the modern world. | | | | SS.9.H.CL4.3 | summarize the functions of feudalism and manorialism in Europe, China and Japan (including the creation of nation-states) as feudal | |--------------|---| | | institutions helped monarchies to centralize power. | | SS.9.H.CL4.4 | identify and evaluate the individual, political, religious and economic roles in medieval society. | | SS.9.H.CL4.5 | analyze the social, political and economic upheaval and recovery that occurred in Europe during the Middle Ages, including the | | | plague and the subsequent population decline, the predominance of religion and the impact of the crusades. | | SS.9.H.CL4.6 | summarize the economic, geographic and social influences of African, trans-Saharan trade including education and the growth of | | | cities. | | SS.9.H.CL4.7 | examine and assess the effects of warfare on society during the middle ages. | | Cluster 5 | Demonstrate an understanding of the changes in society because of the Renaissance, Reformation, Age of Exploration and | | | the Enlightenment. | | Objectives | Students will | | SS.9.H.CL5.1 | compare the impacts of the Renaissance on life in Europe (e.g., Humanism, art, literature, music and architecture). | | SS.9.H.CL5.2 | analyze the religious reformations and their effects on theology, politics and economics. | | SS.9.H.CL5.3 | summarize the origins and contributions of the scientific revolution. | | SS.9.H.CL5.4 | explain how European needs/wants for foreign products contributed to the Age of Exploration. | | SS.9.H.CL5.5 | explain the ways that Enlightenment ideas spread through Europe and their effect on society (e.g., John Locke, Voltaire, Jean- | | | Jacques Rousseau and Baron de Montesquieu.) | | Cluster 6 | Demonstrate an understanding of the global political environment of the sixteenth through the nineteenth centuries. | | Objectives | Students will | | SS.9.H.CL6.1 | explain the long-term effects of political changes because of the emergence of strong monarchial governments. | | SS.9.H.CL6.2 | describe the Agricultural and Industrial Revolutions and determine their impact on the evolution of society. | | SS.9.H.CL6.3 | analyze the causes and effects of political revolutions and determine their impact on the formation of governments and on the | | | citizens of a society (e.g., French, Italian, German, Latin America, etc.). | | SS.9.H.CL6.4 | illustrate the significant political, commercial and cultural changes that took place in China. | | SS.9.H.CL6.5 | compare the political actions of European, Asian and African nations in the era of imperial expansion. | | SS.9.H.CL6.6 | assess the impact of colonization on both the mother countries and their colonies. | | SS.9.H.CL6.7 | explain the causes and effects of political, social and economic transformation in Europe in the nineteenth century, including the | | | significance of nationalism, the impact of industrialization for different countries and the effects of democratization. | | Grade 9-10 | Social Stu | dies | | | | |---|---------------|--|--|--|---| | Standard | Literacy | | | | | | Performance Des | scriptors SS. | PD.9-10.L | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | Ninth and tenth go
students at disting
level in literacy: | | Ninth and tenth grade
students at above mastery
level in literacy: | Ninth and tenth grade
students at mastery level in
literacy: | Ninth and tenth grade
students at partial mastery
level in literacy: | Ninth and tenth grade
students at novice level in
literacy: | | cite textual evider summarize the | nce; | cite textual evidence;
summarize the connections; | cite textual evidence;
summarize how key events | cite textual evidence -;
provide an accurate | determine central ideas and cite textual evidence; | | relationships; evaluate
explanations acknowledging
where the text leaves
matters uncertain; | evaluate explanations of
events determining which
explanation best accords
with textual evidence; | or ideas develop; analyze
events determining whether
earlier events caused later
ones; | summary;
analyze key
steps in a process related to
history/social studies;
determine the meaning of | provide an accurate
summary; identify key steps
in a process related to
history/social studies; | |--|--|---|--|--| | determine how the meaning
of a key term is refined over
the course of a text;
evaluate differing points of
view; | determine how an author uses a key term over the course of a text; analyze differing points of view; | determine the meaning of domain-specific vocabulary; compare the point of view of two or more authors; | domain-specific vocabulary specific; analyze author's point of view or purpose; | determine the meaning of domain-specific vocabulary; identify an author's point of view or purpose; | | evaluate multiple sources
presented in diverse
formats and media;
evaluate author's premises,
claims and evidence;
integrate information, noting
discrepancies among
sources; | evaluate how information is presented; assess author's premises, claims and evidence; integrate information into a coherent understanding; | integrate information,
assess whether the
reasoning and evidence
support the author's claims; | integrate visual information;
analyze the reasoning and
evidence that support the
author's claims; | integrate visual information;
distinguish among fact,
opinion and reasoned
judgment; analyze the
relationship between
primary and secondary
sources; | | read and comprehend
history/social studies texts
above the grades 9-10 text
complexity band
independently and
proficiently; | read and comprehend
history/social studies texts
above the grades 9-10 text
complexity band with
scaffolding as needed; | read and comprehend
history/social studies texts
in the grades 9-10 text
complexity band
independently and
proficiently; | read and comprehend history/social studies texts in the grades 9-10 text complexity band with minimal scaffolding at the high end of the range; | read and comprehend history/social studies texts in the grades 9-10 text complexity band with scaffolding as needed at the high end of the range; | | compose arguments and informative/explanatory texts; develop the topic with significant details to create a unified whole; | compose arguments and informative/explanatory texts; manage the complexity of the topic conveying a knowledgeable stance; | compose arguments and informative/explanatory texts; manage the complexity of the topic appropriate to the discipline and context as well as the expertise of the audience; | compose arguments and informative/explanatory texts; use precise language and domain-specific vocabulary while attending to the norms and conventions of the discipline; | compose arguments and informative/explanatory texts; use precise language and domain-specific vocabulary; | | use technology to develop,
strengthen, publish and
present clear and coherent
writing and update in | use technology to develop,
strengthen, publish and
present clear and coherent
writing in response to | use technology to develop,
strengthen, publish and
present clear and coherent
writing focusing on what is | use technology to develop,
strengthen, publish and
present clear and coherent
writing focusing on what is
most significant; | with some guidance and
support, use technology to
develop, strengthen,
publish and present clear | | rooponoo to opgo | ina | angaing faadhaals | I mont displificant limbing to | | and asharant writing: | |--|--|---|--|---|--| | response to ongo | _ | ongoing feedback; | most significant, linking to | | and coherent writing; | | feedback, including | _ | | other information and | | | | arguments or information; | | | displaying information; | conduct chart and custoined | | | | d austainad | a and ust about and austrinad | conduct short and sustained | conduct short and sustained | aandust abort rassarah | | conduct short and | | conduct short and sustained | | research projects | conduct short research | | research projects | | research projects | research projects | synthesizing multiple | projects drawing on several | | synthesizing mult | • | synthesizing multiple | synthesizing multiple useful | relevant, credible and | relevant, credible and | | sources; assess t | | sources; assess the | sources and integrate | accurate sources; avoid | accurate sources; avoid | | strengths and lim | | strengths of each source; | information selectively; | plagiarism; and | plagiarism; and | | each source; avo | | avoid plagiarism; and | avoid plagiarism; and | | | | plagiarism and ov | | | | | | | on any one sourc | e, and | | | write ever extended time | | | write over extend | ad tima | write over extended time | write over extended time | write over extended time
frames for research-based | write over extended time | | | | | | | | | frames for resear | | frames for research-based | frames for research-based | projects and shorter time | frames for research-based | | projects and shor | | projects and shorter time | projects and shorter time | frames for a range of | projects and shorter time | | frames for a rang | | frames for a range of | frames for a range of | discipline-specific tasks, | frames for a range of | | discipline-specific purposes and aud | , | discipline-specific tasks, purposes and audiences. | discipline-specific tasks, purposes and audiences. | purposes and audiences. | discipline-specific tasks, purposes and audiences. | | | Students w | ! | purposes and addiences. | | purposes and addiences. | | Objectives | Students w | f III | | | | | Reading | Key Ideas | and Details | | | | | SS.9-10.L.1 | _ | | palyeis of primary and soconda | ry sources, attending to such fe | atures as the date and origin | | 33.9-10.L.1 | of the infor | • • | nalysis of primary and seconda | ry sources, attending to such le | atures as the date and ongin | | SS.9-10.L.2 | | | of a primary or secondary sour | rce; provide an accurate summa | any of how key events or | | 33.9-10.L.2 | | lop over the course of the text. | ror a primary or secondary sour | rce, provide an accurate summ | ary or now key events or | | SS.9-10.L.3 | | | had in a taxt: datarmina whatha | er earlier events caused later or | os or simply proceded them | | 33.9-10.L.3 | Craft and S | | Ded in a text, determine whether | er earlier everits caused later of | ies of simply preceded them. | | SS.9-10.L.4 | | | sees as they are used in a text | including vocabulary describing | nolitical social or cooperation | | 33.9-10.L.4 | | the meaning of words and prira
history/social studies. | ises as they are used in a text, | including vocabulary describing | g political, social of economic | | SS.9-10.L.5 | | | nasize key points or advance ar | n evolanation or analysis | | | SS.9-10.L.5
SS.9-10.L.6 | | | | | which details they include | | 33.8-10.L.0 | compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include | | | | | | | and emphasize in their respective accounts. | | | | | | SS.9-10.L.7 | Integration of Knowledge and Ideas | | | | | | SS.9-10.L.7
SS.9-10.L.8 | integrate quantitative or technical analysis (e.g., charts and research data) with qualitative analysis in print or digital text. | | | | | | | assess the extent to which the reasoning and evidence in a text support the author's claims. compare and contrast treatments of the same topic in several primary and secondary sources. | | | | | | SS.9-10.L.9 | | | | u secondary sources. | | | 00 0 40 1 40 | | Reading and Level of Text Com | , , | tout opposituation is also see s | landly and proficiontly | | SS.9-10.L.10 | read and comprehend history/social studies texts at or above grade level text complexity band independently and proficiently. | | | | | | Writing | | |--------------
---| | 9 | Text Types and Purposes | | SS.9-10.L.11 | write arguments focused on discipline-specific content. introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims and create an organization that establishes clear relationships among the claim(s), counterclaims, reasons and evidence. develop claim(s) and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's knowledge level and concerns. use words, phrases and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence and between claim(s) and counterclaims. establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing. | | SS.9-10.L.12 | provide a concluding statement or section that follows from or supports the argument presented. write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. introduce a topic and organize ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g. figures, tables) and multimedia when useful to aiding comprehension. develop the topic with well-chosen, relevant and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic. use varied transitions and sentence structures to link the major sections of the text, create cohesion and clarify the relationships among ideas and concepts. use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline and context as well as to the expertise of likely readers. establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing. provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic). | | SS.9-10.L.13 | Production and Distribution of Writing produce clear and coherent writing in which the development, organization and style are appropriate to tack, purpose and audience | | SS.9-10.L.13 | produce clear and coherent writing in which the development, organization and style are appropriate to task, purpose and audience. develop and strengthen writing as needed by planning, revising, editing, rewriting or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. | | SS.9-10.L.15 | use technology, including the Internet, to produce, publish and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically. Research to Build and Present Knowledge | | SS.9-10.L.16 | conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem and narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. | | SS.9-10.L.17 | gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question and integrate information into the text selectively to maintain the flow | | | of ideas, avoiding plagiarism and following a standard format for citation. | |--------------|---| | SS.9-10.L.18 | draw evidence from informational texts to support analysis, reflection and research. | | | Range of Writing | | SS.9-10.L.19 | write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) | | | for a range of discipline-specific tasks, purposes, and audiences. | ## Social Studies – Grade 10: United States Studies Tenth Grade United States Studies examines the evolution of the Constitution as a living document and the role of participatory democracy in the development of a rapidly changing technological society. This study of the United States is an examination of the formative years from the colonization of what would be the United States to its transformation as a dominant political and economic influence in the world at the beginning of the twentieth century. Special emphasis is placed on how the challenges of settling expansive and diverse physical environments were met by a culturally diverse population. The West Virginia Next Generation Standards include the Next Generation Content Standards and Objectives and 21st Century learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools and content standards and objectives. | Grade 10 Social Studies | | | | | | | | |---|--|--|---|---|--|--|--| | Standard Civics | Standard Civics | | | | | | | | Performance Descriptors SS. | PD.10.C | | | | | | | | Distinguished | Above Mastery | Mastery | Partial Mastery | Novice | | | | | Tenth grade students | Tenth grade students | Tenth grade students | Tenth grade students | Tenth grade students | | | | | performing at distinguished | performing at above | performing at mastery level | performing at partial | performing at novice level | | | | | level in civics: | mastery level in civics: | in civics: | mastery level in civics: | in civics: | | | | | debate the influences that have changed the roles of citizens; | compare the changing roles
of citizens and assess the
impact of the changes on
civic involvement; | describe the changing roles
of citizens and assess
levels of civic involvement; | identify the roles of citizens
and explain civic
involvement; | name the roles of citizens
and recognize civic
involvement; | | | | | create a public opinion poll
on a current issue, analyze
results and share results; | critique the effectiveness
public opinion and policy
issues; | compare various public
policies (current and
historical) ; | list public policy from the historical era which has affected governmental decisions; | identify characteristics of public opinion polls; | | | | | research a variety of governments and debate their purposes; | defend the purposes of
government and summarize
the events that led to
representative democracy; | evaluate the purposes and contributions of government and explain the events that led to constitutional democracy; | explain the purposes and contributions of government and constitutional democracy; | identify the purposes of government and influences that contributed to the development of constitutional democracy; | | | | | evaluate fundamental
democratic values and
principles of a constitutional
democracy; | defend fundamental
democratic values and
principles of a constitutional
democracy; | compare fundamental
democratic values and
principles of a constitutional
democracy; | review fundamental
democratic values and
principles of a constitutional
democracy; | identify fundamental
democratic values and
principles of a constitutional
democracy; | | | | | research conflicts between nations and develop | evaluate conflicts between nations and debate | analyze conflicts between nations and propose | describe conflicts
between nations; | name conflicts between nations; | | | | | creative resolution peace; | ns for | resolutions; | resolutions; | | | |--|--|--|--|---|--| | working with others, role play the various societal roles that support a democracy, such as mock trials and elections, voter registration, political conventions, campaigns, etc.; and | | analyze characteristics of
an informed and active
citizen through jury duty,
paying taxes, public forums
(local, state, and/or federal),
voting and conscription; and | evaluate the roles of citizens in a democracy reflected in active participation in government; and | examine a variety of roles
citizens exhibit in a
democracy; and | define the duties of citizens,
that are necessary to
preserve US Democracy;
and | | create a voluntee | needs of | assume leadership roles in a volunteer project. | explain why you chose to participate in a volunteer | choose to participate in a volunteer project. | participate in a volunteer project. | | the community or | 1 | .: 11 | project. | | | | Objectives
SS.10.C.1 | Students w | arious citizens' responses to co | ntroversial government policies | and actions by monitoring and | debating government | | 33.10.0.1 | • | and create a cooperative and pe | - | | | | SS.10.C.2 | | ultiple media sources and -their | | | 110. | | SS.10.C.3 | | en defend the importance of the | | | tes constitutional democracy. | | | 1 | onflicts between individuals, co | | • • | , , | | | 1 | le and minority rights, and the re | · · · · · · · · · · · · · · · · · · · | . ,, | , , , , , , , , , , , , , , , , , , , | | SS.10.C.4 | define the | duties of citizens that are neces | sary to preserve US democrac | y (e.g., become informed and a | active in a democracy-through | | | jury duty, paying taxes, public forums (local, state, and/or federal), voting and conscription.). | | | | | | SS.10.C.5 | identify the issues regarding the evolution of United States citizenship and evaluate responsibilities and rights of United States | | | | | | | citizens (e. | g., landownership, race, gende | r and age). | | | | SS.10.C.6 | examine, s | elect and participate in a volunt | eer service or project. | | | | Grade 10 | Social Stu | idies | | | | |--|--------------|---|---|--|--| | Standard | Economics | 3 | | | | | Performance Desc | criptors SS. | PD.10.E | | | | | Distinguish | ned | Above Mastery | Mastery | Partial Mastery | Novice | | Tenth grade stude distinguished leve economics: | | Tenth grade students at above mastery level in economics: | Tenth grade students at mastery level in economics: | Tenth grade students at partial mastery level in economics: | Tenth grade students at novice level in economics: | | evaluate trade pol
the effect on the e
development of pr | economic | analyze the justification of
European countries' use of
mercantilistic policies and | identify conflicts between colonies, mother country, regions and business | examine the development of agriculture, manufacturing, and products from | trace U. S. economic policies on colonial trade, conflict with England and | | colonial empires around the world; | how these affected the economic development in the colonies; | interests that eventually lead to the free enterprise system; | mercantilism to free trade; | development of regional interests in North America.; | |--|--|--|--|--| | judge cause/effect
relationships in economic
change and trace and
explain the connections
between specific changes
throughout U.S. history with
emphasis on the Colonial
period, Revolutionary war,
Westward Expansion, Civil
War, late 19th and early
20th Centuries; | evaluate cause/effect relationships of economic progress and relate to the development of economic systems, trade and settlement patterns; | identify cause/effect relationships in economic change and evaluate the development of economic systems and trade patterns; | explain effects of economic change in U.S. history and describe the development of economic systems and trade patterns; | identify what caused
economic change and list
the types of economic
systems during each era of
American history; | | compare two current
conflicting economic
policies with Federalists'
and Anti-Federalists'
policies and evaluate
effectiveness of each; | demonstrate how
Federalists' and Anti-
Federalists' policies affected
the direction of U.S.
economic policy; | compare the development
of economic theory based
on Federalists' and Anti-
Federalists' viewpoints; | contrast the Federalists' and
Anti-Federalists' views on
banking, legislation and
policy for the United States; | identify the fundamental
differences on the economy
by Federalists and Anti-
Federalists; | | evaluate trade-offs when reviewing U.S. economic policy through types of taxes, taxation controversies, the effects of foreign trade and tariff policies during each era of history; | analyze causes and effects when reviewing past governmental actions through types of taxes, taxation controversies, the effects of foreign trade and tariff policies during each era of history; | compare the economic policy in the United States during each era (e.g., Colonial period, Revolutionary War, Westward Expansion, Civil War, late 19th /early 20th Centuries); | compare taxes, economic controversies and foreign and domestic trade during each era of U.S. history; | describe taxes, economic controversies and foreign and domestic trade during each era of U.S. history; | | evaluate factors that influenced the development and/or decline of labor movements, industrialization or urbanization and their current effects; | critique the cause and effect relationship between the labor movement, industrialization and urbanization in the United States; | determine reasons for the rise of labor unions as a result of industrialization and urbanization in the United States; | describe factors that led to
the labor movement,
industrialization and
urbanization in the United
States; | examine origins of the labor
movement, industrialization
and urbanization in the
United States; | | defend an economic system
and recommend it for the
U.S. during different
historical eras; and | | differentiate between
economic systems
(capitalism, communism
and socialism); and | analyze and compare
capitalism with other
economic systems; and | chart the various elements
of capitalism and
comparative economic
systems; and | identify the basic
components of capitalism
and various economic
systems; and | |---|--|--|---|---|--| | research and summarize
the consequences of the
evolution of global
economic interdependence
prior to 1912 and debate
outcomes. | | evaluate the influences and effects of the evolution of global economic interdependence prior to 1912. | evaluate the effects of the evolution of global economic interdependence prior to 1912. | explain the development of global economic interdependence prior to 1912. | list the effects of the changes in
global economic interdependence prior to 1912. | | Objectives | Students w | ill demonstrate understanding | by: | | | | SS.10.E.1 | analyze the | e effects of the mercantilism an untry's interests vs. colonial intended transition from mercantilism to | d triangular trade on the emergerests, regional economies, agri | · · · · · · · · · · · · · · · · · · · | - · - · · · · · · · · · · · · · · · · · | | SS.10.E.2 | trace economic development throughout U.S. history (e.g., Colonial period, Revolutionary War, Westward Expansion, Civil War and late 19 th /early 20 th Centuries) and identify the role of market factors in the settlement of the United States and the development of the free enterprise system. | | | | | | SS.10.E.3 | explain the ideas, values and practices in the Federalist-Anti-Federalist debate, Bank of the U.S. issue, and evaluate their effects on the formation and direction of the nation's economy. | | | | | | SS.10.E.4 | differentiate economic policy in the United States during each era (e.g., Colonial period, Revolutionary, Westward Expansion, Civil War and late 19th /early 20th Centuries) through types of taxes, taxation controversies, the effects of foreign trade and tariff policies. | | | | | | SS.10.E.5 | critique the cause and effect relationship between the labor movement, industrialization and urbanization in the United States. | | | | | | SS.10.E.6 | explain the | concept of capitalism and com | pare the basic components of | other economic systems. | | | Grade 10 | Social Stu | cial Studies | | | | | | |--|---------------|--|--|---|--|--|--| | Standard | Geography | Seography | | | | | | | Performance Des | scriptors SS. | PD.10.G | | | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | | | Tenth grade stud
distinguished leve
geography: | | Tenth grade students at above mastery level in geography: | Tenth grade students at mastery level in geography: | Tenth grade students at partial mastery level in geography: | Tenth grade students at novice level in geography: | | | | create geographic locate and interpresent geographic informations. | ret | evaluate geographic tools
and determine the best
choice of tools to locate and
interpret information; | locate geographic features and interpret information using geographic tools; | locate geographic features and identify information using geographic tools; | locate geographic features and recognize information using geographic tools; | | | | create written es poems, short stor | , | analyze motives for creating essays, novels, poems, | compare essays, novels, poems, short stories, | summarize the content of literature that is associated | identify references in literature that demonstrate | | | | or songs that exp
attachment to pla
regions in the U.S | ices or | short stories, feature films
and songs that express
people's attachment to
places and regions; | feature films and songs that demonstrate how people express attachment to places and regions; | with a particular place or region; | how people express
attachment to places and
regions; | |--|---|---|---|--|---| | evaluate the geographic
differences and regionalism
throughout U.S. history
(colonial era, Civil War,
etc.); | | analyze why geographic
differences and regionalism
occurred during different
eras of U.S. history; | describe the geographic
and regional differences
during various eras of U.S.
History (colonial era, Civil
War, etc.); | trace the development of geographic differences and regionalism throughout U.S. history (colonial era, Civil War, etc.); | recognize reasons why
geographic and regional
differences occur in the
U.S.; | | demonstrate cultural awareness by act celebrating the culture contributions of many cont | tively
ultural | analyze the characteristics
and cultural contributions of
all immigrants to the new
nation; | explain the importance of
the cultural contributions of
all immigrants; | compare the cultural contributions of all immigrants; | name the cultural
contributions of all
immigrants; | | groups; hypothesize a futing in the connection world resources a economic develop | ure change
between
and | debate the positive and
negative impact between
world resources and
economic development; and | explain the connection
between world resources
and economic development;
and | give examples of the
connection between world
resources and economic
development; and | recognize the connection
between world resources
and economic development;
and | | explain how phys
geography and cu
settlement pattern
influence historic
and movements,
predict future cha | ultural
ns
events
and | evaluate the importance of physical geography in the development of cultural settlement patterns and its effect on historic events and movements. | connect cultural settlement
patterns with physical
geography identifying
significant historic events
and movements. | trace cultural settlement patterns and explain the physical geography. | identify cultural settlement patterns and the impact of physical geography. | | Objectives | , | ill demonstrate understanding | bv: | | | | SS.10.G.1 | apply corre | ct vocabulary and geographic t | tools to determine and illustrate landforms, bodies of water, clir | | , | | SS.10.G.2 | determine the most appropriate maps and graphics in an atlas to analyze geographic issues regarding the growth and developmen of the United States (e.g., topography, movement of people, transportation routes, settlement patterns, growth of population and cities, etc.). | | | | | | SS.10.G.3 | interpret how people express attachment to places and regions (e.g., by reference to essays, novels, poems, short stories, feature films and songs) | | | | | | SS.10.G.4 | evaluate th | e impact of health and cultural | considerations on the quality of notice and imparts. | | ne periods (e.g., Colonial | | SS.10.G.5 | | • | tributions of Native Americans, | | and all immigrants (e.g., | | | Germans, Italians, Irish, etc.) to the new nation. | |-----------|---| | SS.10.G.6 | evaluate the geographic differences and regionalism throughout U. S. history (e.g., colonial era, Civil War, etc.). | | SS.10.G.7 | analyze the impact of the environment, including the location of natural resources, on immigration and settlement patterns throughout | | | U. S. history. | | SS.10.G.8 | analyze the ways in which physical and cultural geography have influenced significant historic events and movements. | | Grade 10 Social Studies | |
 | | | | | |---|--|--|---|---|--|--|--| | Standard History | | | | | | | | | Performance Descriptors SS. | Performance Descriptors SS.PD.10.H | | | | | | | | Distinguished | Above Mastery | Mastery | Partial Mastery | Novice | | | | | Tenth grade students at distinguished level in history: | Tenth grade students at above mastery level in history: | Tenth grade students at mastery level in history: | Tenth grade students at partial mastery level in history: | Tenth grade students performing at novice level in history: | | | | | prioritize the religious, economic, social and political motives and results of European colonization in the North America and create models for demonstrating how they have impacted United States history; | differentiate through group interaction, the various levels of importance of the religious, economic, social and political motives and results of European colonization in the North America; | analyze through the use of maps, charts and graphic organizers the religious, economic, social and political motives and results of European colonization in the North America; | explain the religious,
economic, social and
political motives and results
of European colonization in
North America; | identify the major religious, economic, social and political motives for European colonization in North America; | | | | | create products that reflect
the association between the
Enlightenment and the
founding documents and
use examples from them to
show their relationship to
solving the early challenges
and events of the new
nation; | conceptualize the impact of
the Enlightenment on the
creation of the founding
documents of the United
States and on events in the
early years of United States
history through investigating
and concluding these ideas
from primary source
analysis; | interpret through an investigation the relationship between the creation of the United States and the ideas of the Enlightenment, the founding documents, and the events and challenges faced by the new nation; | examine the creation of the United States as an independent nation of ideas from the Enlightenment, founding documents and key events during the formative years of the nation; | recognize and discuss the impact of the Enlightenment, the founding documents, and key events on early United States history; | | | | | evaluate and prioritize in order of importance the various foreign and domestic impacts and political, economic, social | critique the importance of
the foreign and domestic
impacts and political,
economic, social,
geographic and religious | categorize the various
foreign and domestic
impacts and political,
economic, social and
religious challenges of | summarize the various
foreign and domestic
impacts and political,
economic, social and
religious challenges of | identify the various foreign
and domestic impacts and
political, economic, social
and religious challenges of
Westward Expansion by the | | | | | and religious challenges Westward Expansion by United States and their term impact on U.S. His | the Expansion by the United ong States; | Westward Expansion by the United States; | Westward Expansion by the United States; | United States; | | |---|--|---|---|---|--| | prioritize the relationship
the causes and effects of
the Civil War and
Reconstruction in regard
geographical, political at
economics perspectives
and their association to
larger picture of conflict
resolution in United Stat-
history; | relationships between the social, geographic, political and economic causes, events and results of the Civil War and Reconstruction to short and long term impacts of these | categorize the relationships
between the social,
geographic, political and
economic causes, events
and results of the Civil War
and Reconstruction with
charts, graphs, timelines
and other graphic
organizers; | describe the social,
geographic, political and
economic causes, events
and results of the Civil War
through Reconstruction; | list the social, geographic, political and economic causes, events and results of the Civil War through Reconstruction; | | | evaluate the long and siterm impact of key condand events that are reflected in the changes the economic structure, society, politics and geography of the United States in the late 19 th Century and into the 20 Century; and | epts events that are reflected in the changes in the economic structure, society, politics and geography of the United States to their impact in the late 19 th Century and into the 20 th | investigate key concepts
and events that are
reflected in the changes in
the economic structure,
society, politics and
geography and their impact
on the United States in the
late 19 th Century; and | arrange key events chronologically that reflect changes in the economic structure, society, politics and geography of the United States in the late 19 th Century; and | label key events that reflect changes in the economic structure, society, politics and geography of the United States in the late 19 th Century; and | | | critique the long and she
term impacts of the Unit
States' global role in the
early 20 th Century from
technological, political,
social and economic as | global role of the United States in the early 20 th Century from a technological, political, | summarize the global role of
the United States in the
early 20 th Century from a
technological, political,
social, and economic
perspective. | describe the role of the United States in the early 20^{th} Century from a global standpoint in regard to technology, politics, society and economics. | identify the technological, political, social and economic changes that led to a change in the United States' role globally. | | | Cluster 1 Dem | Demonstrate an understanding of the European settlement of North America. | | | | | | | Students will | | | | | | | trace the emergence of England as a global colonial power beginning in 1588. | | | | | | | compare the progress of Jamestown and Plymouth colonies. | | | | | | | identify and examineEuropean colonial rivalries (e.g., conflicting land claims, empire building, etc.). | | | | | | SS.10.H.CL1.4 sumr | summarize the distinct characteristics of each colonial region in the settlement and development of America, including religious, | | | | | | | social, political and economic differences. | |---------------|--| | Cluster 2 | Demonstrate an understanding of the establishment of the United States as a new nation. | | Objectives | Students will | | SS.10.H.CL2.1 | explain the impact of the Declaration of Independence and the American Revolution on the American colonies and the world. | | SS.10.H.CL2.2 | explain the strengths and weaknesses of government under the Articles of Confederation. | | SS.10.H.CL2.3 | summarize events leading to the creation of the U. S. Constitution (e.g., country's economic crisis, Shay's Rebellion and purpose outlined in the Preamble). | | SS.10.H.CL2.4 | explain fundamental principles and purposes of the United States Constitution and the Bill of Rights (e.g., through the Magna Carta, the English Bill of Rights, colonial charters and the political philosophies of the Enlightenment). | | SS.10.H.CL2.5 | trace the emergence of American two party political system (Federalists-Anti-Federalists, election of 1800, etc). | | SS.10.H.CL2.6 | compare and contrast the position of the political
parties and leaders on a variety of issues (e.g., economic development, territorial expansion, political participation, individual rights, states' rights, slavery and social reforms). | | SS.10.H.CL2.7 | analyze the impact of United States Supreme Court decisions (e.g., Marbury v. Madison, McCulloch v. Maryland, Dred Scott v. Stanford and Plessy v. Ferguson). | | Cluster 3 | Demonstrate an understanding of westward movement and the resulting regional conflicts that took place in America in the nineteenth century. | | Objectives | Students will | | SS.10.H.CL3.1 | explain the impact and challenges of westward movement, (e.g., people's motivations for moving west, railroad construction and the displacement of Native Americans). | | SS.10.H.CL3.2 | trace land acquisitions and significance of these as the U. S. expanded. | | SS.10.H.CL3.3 | summarize United States' relations with foreign powers (e.g., Louisiana Purchase, Monroe Doctrine, Manifest Destiny and the Mexican War). | | SS.10.H.CL3.4 | compare economic development in different regions of the country during the early nineteenth century (e.g., agricultural South, industrial and financial North and the development of new resources in the West). | | SS.10.H.CL3.5 | examine and evaluate the reform period prior to the U.S. Civil War (e.g., abolition, women's suffrage, religious principals, etc.). | | Cluster 4 | Demonstrate an understanding of the causes and the course of the Civil War and Reconstruction in America. | | Objective | Students will | | SS.10.H.CL4.1 | analyze the social, political and cultural characteristics of the North, the South and the West before and after the Civil War (e.g., the lives of African Americans, social reform, Patriotism, Nationalism, labor force, etc.). | | SS.10.H.CL4.2 | explain how the political events and issues that divided the nation led to civil war (e.g., compromises reached to maintain the balance of free and slave states, successes and failures of the abolitionist movement, conflicting views on states' rights and federal authority, emergence of the Republican Party and election of 1860). | | SS.10.H.CL4.3 | examine and identify the cause and effect of the formation of the Confederate States of America. | | SS.10.H.CL4.4 | outline the course and outcome of the Civil War (e.g., the role of African American military units, the impact of the Emancipation Proclamation, and social, political and economic impact on the South following the Civil War). | | SS.10.H.CL4.5 | evaluate effects of Reconstruction on the nation (e.g., the roles of the Civil War Amendments, Radical Republicans, etc.). | | SS.10.H.CL4.6 | summarize the progress and impact made by various groups in society (including African-Americans, women, immigrants, etc.) during Reconstruction. | | SS.10.H.CL4.7 | trace societal changes in the United States brought about by the end of Reconstruction (the Freedmen's Bureau, educational reform, | | | political opportunity, new trends in legislation, Jim Crow laws and the rise of anti–African American factions). | |---------------|--| | Cluster 5 | Demonstrate an understanding of changes that took place at the end of the 19th Century in the United States. | | Objectives | Students will | | SS.10.H.CL5.1 | analyze the developments in business and industry including the emergence of new industries and the rise of corporations through monopolies and mergers. | | SS.10.H.CL5.2 | examine the effects of technological change on the United States (e.g., agriculture, transportation, industry, labor and society). | | SS.10.H.CL5.3 | investigate the various periods and movements at the end of the nineteenth century. (e.g., the Gilded Age, the Populist movement, the Progressive Era, labor movement, continuation of the women's suffrage movement, etc.). | | SS.10.H.CL5.4 | examine and identify the goals and accomplishments of reformers and reform movements (e.g., women's rights, minorities, temperance, prisons, hospitals, schools, etc.). | | SS.10.H.CL5.5 | explain the transformation of America from an agrarian to an industrial economy, including the effects of mechanized farming and the expansion of international markets. | | SS.10.H.CL5.6 | assess the impact of urbanization and immigration on social, economic and political aspects of society in the United States in the late nineteenth century. (e.g., labor, agriculture, ethnic neighborhoods, African Americans, immigrants, women and children). | | Cluster 6 | Demonstrate an understanding of global developments that influenced the United States' emergence as a world power in the early twentieth century. | | Objectives | Students will | | SS.10.H.CL6.1 | evaluate the impact of United States foreign policy on global affairs (e.g., Open Door Policy, Good Neighbor Policy, Lend-Lease, and presidential programs of Taft, Roosevelt, and Wilson, such as Big Stick Diplomacy, Dollar Diplomacy and Moral Diplomacy). | | SS.10.H.CL6.2 | analyze the development of American expansionism, including the shift from isolationism to intervention and the economic and political reasons for imperialism. | | SS.10.H.CL6.3 | investigate and explain the impact of the Spanish-American War on the United States as a world power, including locations of expansion and the changing image of the United States by the global community. | | SS.10.H.CL6.4 | investigate the impact of technological advances and innovation in the early twentieth century both in the United States and the world (e.g., telephone, automobiles, flight, transportation, weapons and medical advances). | | SS.10.H.CL6.5 | analyze and explain how political, social and economic factors influenced American involvement in World War I (e.g., treaties, alliances and nationalism). | | Grade 9-10 | Social Stu | idies | | | | | |--|---------------|--|---|--|--|--| | Standard | Literacy | Literacy | | | | | | Performance De | scriptors SS. | PD.9-10.L | | | | | | Distinguis | shed | Above Mastery | Mastery | Partial Mastery | Novice | | | students at distinguished stu | | Ninth and tenth grade
students at above mastery
level in literacy: | Ninth and tenth grade
students at mastery level in
literacy: | Ninth and tenth grade students at partial mastery level in literacy: | Ninth and tenth grade
students at novice level in
literacy: | | | cite textual evidence;
summarize the
relationships; evaluate | | cite textual evidence;
summarize the connections;
evaluate explanations of | cite textual evidence;
summarize how key events
or ideas develop; analyze | cite textual evidence ;
provide an accurate
summary; analyze key | determine central ideas and cite textual evidence; provide an accurate | | | explanations acknowledging where the text leaves matters uncertain; | events determining which explanation best accords with textual evidence; | events determining whether earlier events caused later ones; | steps in a process related to history/social studies; determine the meaning of | summary; identify key steps
in a process related to
history/social studies; | |---|--|---|--|--| | determine how the meaning
of a key term is refined over
the course of a text;
evaluate differing points of
view; | determine how an author uses a key term over the course of a text; analyze differing points of view; | determine the meaning of domain-specific vocabulary; compare the point of view of two or more authors; | domain-specific vocabulary specific; analyze author's point of view or purpose; | determine the meaning of domain-specific vocabulary; identify an author's point of view or purpose; | | evaluate multiple sources presented in diverse formats and media; evaluate author's premises, claims and evidence; integrate information, noting discrepancies among sources; | evaluate how information is presented; assess author's premises, claims and evidence; integrate information into a coherent understanding; | integrate information,
assess whether the
reasoning and evidence
support the author's claims; | integrate visual information;
analyze the reasoning and
evidence that support the
author's claims; | integrate visual information;
distinguish among fact,
opinion and reasoned
judgment; analyze the
relationship between
primary and secondary
sources; | | read and comprehend
history/social studies texts
above the grades 9-10 text
complexity band
independently and
proficiently; | read and comprehend
history/social studies texts
above the grades 9-10
text
complexity band with
scaffolding as needed; | read and comprehend
history/social studies texts
in the grades 9-10 text
complexity band
independently and
proficiently; | read and comprehend history/social studies texts in the grades 9-10 text complexity band with minimal scaffolding at the high end of the range; | read and comprehend history/social studies texts in the grades 9-10 text complexity band with scaffolding as needed at the high end of the range; | | compose arguments and informative/explanatory texts; develop the topic with significant details to create a unified whole; | compose arguments and informative/explanatory texts; manage the complexity of the topic conveying a knowledgeable stance; | compose arguments and informative/explanatory texts; manage the complexity of the topic appropriate to the discipline and context as well as the expertise of the audience; | compose arguments and informative/explanatory texts; use precise language and domain-specific vocabulary while attending to the norms and conventions of the discipline; | compose arguments and informative/explanatory texts; use precise language and domain-specific vocabulary; | | use technology to develop,
strengthen, publish and
present clear and coherent
writing and update in
response to ongoing | use technology to develop,
strengthen, publish and
present clear and coherent
writing in response to
ongoing feedback; | use technology to develop,
strengthen, publish and
present clear and coherent
writing focusing on what is
most significant, linking to | use technology to develop,
strengthen, publish and
present clear and coherent
writing focusing on what is
most significant; | with some guidance and
support, use technology to
develop, strengthen,
publish and present clear
and coherent writing; | | feedback, including new arguments or information; conduct short and sustained research projects other information and displaying information; displaying information; conduct short and sustained research projects other information and displaying information; conduct short and sustained research projects conduct short and sustained research projects synthesizing multiple other information and displaying information; conduct short and sustained research projects other information and displaying information; conduct short and sustained research projects other information and displaying information; conduct short and sustained research projects other information and displaying information; conduct short and sustained research projects other information and displaying information; conduct short and sustained research projects | | | | | | |--|---|--|--|--|--| | conduct short and sustained co | | | | | | | conduct short and sustained conduct short and sustained conduct short and sustained research projects conduct short | | | | | | | , | | | | | | | Liresearch projects - Liresearch projects - Liresearch projects - Lisynthesizing multiple - Liprojects draw. | | | | | | | | ng on several | | | | | | synthesizing multiple synthesizing multiple synthesizing multiple useful relevant, credible and relevant, cred | | | | | | | sources; assess the sources; assess the sources and integrate accurate sources; avoid accurate sour | · · | | | | | | strengths and limitations of strengths of each source; information selectively; plagiarism; and plagiarism; an | _i d | | | | | | each source; avoid avoid plagiarism; and avoid plagiarism; and | | | | | | | plagiarism and overreliance | | | | | | | on any one source; and | | | | | | | write over extended time | | | | | | | write over extended time write over extended time write over extended time frames for research-based write over extended time | ended time | | | | | | frames for research-based frames for research-based frames for research-based projects and shorter time frames for res | earch-based | | | | | | projects and shorter time projects and shorter time projects and shorter time frames for a range of projects and s | horter time | | | | | | frames for a range of frames for a range of frames for a range of discipline-specific tasks, frames for a range | ange of | | | | | | discipline-specific tasks, discipline-specific tasks, discipline-specific tasks, purposes and audiences. discipline-spe | cific tasks, | | | | | | purposes and audiences. purposes and audiences. purposes and audiences. purposes and | audiences. | | | | | | Objectives Students will | | | | | | | Reading | | | | | | | Key Ideas and Details | | | | | | | SS.9-10.L.1 cite specific textual evidence to support analysis of primary and secondary sources, attending to such features as the c | ate and origin | | | | | | of the information. | ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' | | | | | | SS.9-10.L.2 determine the central ideas or information of a primary or secondary source; provide an accurate summary of how key | events or | | | | | | ideas develop over the course of the text. | | | | | | | SS.9-10.L.3 analyze in detail a series of events described in a text; determine whether earlier events caused later ones or simply pr | analyze in detail a series of events described in a text; determine whether earlier events caused later ones or simply preceded them. | | | | | | Craft and Structure | | | | | | | SS.9-10.L.4 determine the meaning of words and phrases as they are used in a text, including vocabulary describing political, social | l or economic | | | | | | aspects of history/social studies. | | | | | | | SS.9-10.L.5 analyze how a text uses structure to emphasize key points or advance an explanation or analysis. | analyze how a text uses structure to emphasize key points or advance an explanation or analysis. | | | | | | SS.9-10.L.6 compare the point of view of two or more authors for how they treat the same or similar topics, including which details t | compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include | | | | | | and emphasize in their respective accounts. | , | | | | | | Integration of Knowledge and Ideas | | | | | | | SS.9-10.L.7 integrate quantitative or technical analysis (e.g., charts and research data) with qualitative analysis in print or digital tex | integrate quantitative or technical analysis (e.g., charts and research data) with qualitative analysis in print or digital text. | | | | | | SS.9-10.L.8 assess the extent to which the reasoning and evidence in a text support the author's claims. | | | | | | | SS.9-10.L.9 compare and contrast treatments of the same topic in several primary and secondary sources. | compare and contrast treatments of the same topic in several primary and secondary sources. | | | | | | Range of Reading and Level of Text Complexity | Range of Reading and Level of Text Complexity | | | | | | SS.9-10.L.10 read and comprehend history/social studies texts at or above grade level text complexity band independently and profice | read and comprehend history/social studies texts at or above grade level text complexity band independently and proficiently. | | | | | | Writing | | | | | | | | Text Types and Purposes | |--------------|---| | SS.9-10.L.11 | write arguments focused on discipline-specific content. | | | introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims and create an organization that | | | establishes clear relationships among the claim(s), counterclaims,
reasons and evidence. | | | develop claim(s) and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and | | | limitations of both claim(s) and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience's | | | knowledge level and concerns. | | | use words, phrases and clauses to link the major sections of the text, create cohesion, and clarify the relationships between
claim(s) and reasons, between reasons and evidence; and between claim(s) and counterclaims. | | | establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in | | | which they are writing. | | | provide a concluding statement or section that follows from or supports the argument presented. | | SS.9-10.L.12 | write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments or technical | | | processes. | | | • introduce a topic and organize ideas, concepts and information to make important connections and distinctions; include | | | formatting (e.g., headings), graphics (e.g. figures, tables) and multimedia when useful to aiding comprehension. | | | develop the topic with well-chosen, relevant and sufficient facts, extended definitions, concrete details, quotations, or other | | | information and examples appropriate to the audience's knowledge of the topic. | | | use varied transitions and sentence structures to link the major sections of the text, create cohesion and clarify the | | | relationships among ideas and concepts. | | | use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline and convey a style appropriate | | | to the discipline and context as well as to the expertise of likely readers. • establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in | | | which they are writing. | | | provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., | | | articulating implications or the significance of the topic). | | | Production and Distribution of Writing | | SS.9-10.L.13 | produce clear and coherent writing in which the development, organization and style are appropriate to task, purpose and audience. | | SS.9-10.L.14 | develop and strengthen writing as needed by planning, revising, editing, rewriting or trying a new approach, focusing on addressing | | | what is most significant for a specific purpose and audience. | | SS.9-10.L.15 | use technology, including the Internet, to produce, publish and update individual or shared writing products, taking advantage of | | | technology's capacity to link to other information and to display information flexibly and dynamically. | | 0000101 | Research to Build and Present Knowledge | | SS.9-10.L.16 | conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a | | | problem; and narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating | | QQ 0 40 L 47 | understanding of the subject under investigation. | | SS.9-10.L.17 | gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; and integrate information into the text selectively to maintain the flow | | | of ideas, avoiding plagiarism and following a standard format for citation. | | | or racas, avoiding plagratism and following a standard format for ottation. | | SS.9-10.L.18 | draw evidence from informational texts to support analysis, reflection and research. | |--------------|---| | | Range of Writing | | SS.9-10.L.19 | write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) | | | for a range of discipline-specific tasks, purposes, and audiences. | ## Social Studies – Grade 11: Contemporary Studies Eleventh Grade Contemporary Studies examines the interactions between the United States and the world since 1914 to present day. Teachers will engage students in critical thinking and problem-solving skills as students learn and work with factual historical content, geography, civics, economics and other social studies concepts. Maps, spreadsheets, charts, photographs, the arts, music, graphs, primary source documents, textbooks and data from a variety of credible electronic and non-electronic sources will be used to synthesize, analyze, interpret and predict outcomes. Careful analysis of the interactions of the United States and other nation states will help students recognize the interdependencies of the United States and other countries as the concept of globalization is explored and evaluated. Teachers will provide a venue for students to examine factors that influence changing political and economic relationships and foreign policies between the United States and its world neighbors. The impact of world events on the individual citizen and the reciprocal impact of an individual citizen's actions, in the democratic process, on world events will be emphasized. The West Virginia Next Generation Standards include the Next Generation Content Standards and Objectives and 21st Century learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools and content standards and objectives. | Grade 11 | Social Stu | Social Studies | | | | | |---|----------------|---|---|--|---|--| | Standard | Civics | | | | | | | Performance De | scriptors SS.I | PD.11.C | | | | | | Distinguis | shed | Above Mastery | Mastery | Partial Mastery | Novice | | | Eleventh grade students at distinguished level in civics: | | Eleventh grade students at above mastery level in civics: | Eleventh grade students at mastery level in civics: | Eleventh grade students at partial mastery level in civics: | Eleventh grade students at novice level in civics: | | | evaluate citizens' responses
to governmental decisions
and their impact on public
policy; justify the resolutions
to U.S. and world conflicts; | | analyze citizens' responses
to governmental decisions,
evaluating their
appropriateness; analyze
how U.S. and world conflicts
resolved; | compare and contrast
citizens' responses to
governmental decisions;
analyze U.S. and world
conflicts and evaluate their
resolutions; | describe a citizen's response to a governmental decision; identify U.S. and world conflicts and propose resolutions; | identify a citizen's response
to a governmental decision;
identify U.S. and world
conflicts; | | | cite major U.S. court cases,
evaluate their relationship to
fundamental democratic
principles and defend or
refute their outcomes
according to effect on
history; | | investigate major U.S. court
cases, evaluate their
relationship to fundamental
democratic principles and
rank them according to
effect on history; | evaluate major U.S. court
cases and their relationship
to fundamental democratic
principles; | describe how major U.S.
court cases are based on
fundamental democratic
principles; | identify important court
cases that were essential to
fundamental democratic
principles; | | | investigate dutie and predict how | | develop an argument for or against the duties of citizens | justify the duties of citizens and evaluate the | name the duties of citizens and list the fundamental | recognize the duties of citizens and identify the | | | might need to change as
fundamental democratic
values and principles
change; | | and relate the duties to fundamental democratic values and principles; | importance of fundamental democratic values and principles; | democratic values and principles; | importance of fundamental democratic values and principles; | | |---|--|--|---|---|---|--| | analyze global challenges of
the
post 9/11 world, analyze
current solutions, and
predict problems for the
future; and | | evaluate global challenges
of the post 9/11 world and
analyze proposed solutions
for the future; and | examine global challenges
of the post 9/11 world and
predict problems of the
future; and | name global challenges of
the post 9/11 world and
identify problems of the
future; and | recognize global challenges
of the post 9/11 world; and | | | create a voluntee
project that serve
community or sch | s the | evaluate volunteer service projects and justify the choice. | participate in a volunteer
service project. | name volunteer service projects in the community. | identify volunteer service projects in the community. | | | Objectives | Students w | | | | | | | SS.11.C.1 | | nd contrast various citizens' res | sponses to controversial govern | ment actions and debate decis | sions. | | | SS.11.C.2 | | d apply ways U.S. and world co | | | | | | SS.11.C.3 | evaluate court cases essential to fundamental democratic principles and values (e.g., amendments since 1920, Brown v. BOE
Topeka, Miranda v. Arizona, Roe v. Wade and the P.A.T.R.I.O.T. Act). | | | | | | | SS.11.C.4 | in a global
• libe | evaluate, then defend the importance of the fundamental democratic values and principles of United States constitutional democracy in a global context including conflicts between individuals, communities and nations. • liberty and equality | | | | | | | | lividual rights and the common | good | | | | | | | ajority rule and minority rights | dicabadianes) | | | | | | 1 | le of Law and ethics (e.g., civil triotism | uisobedielice) | | | | | SS.11.C.5 | | duties of citizens that are neces | sary to preserve global democ | racv | | | | 00.11.0.0 | , , | blic forums (local, national, and | , , | | | | | | analysis of voting apathy and resulting consequences | | | | | | | | personal freedoms throughout the world | | | | | | | | role of international government and non-government organizations (e.g., League of Nations and U.N.) | | | | | | | SS.11.C.6 | examine the global challenges of the post 9/11 world and predict problems of the future (e.g., terrorism, weapons of mass destruction, demographic shifts, famine, natural disasters, climate change and religious, cultural and ideological conflicts). | | | | | | | SS.11.C.7 | select and | participate in a volunteer service
Wars, Women Veterans of Ame | e or project with a community | or Veteran's organization (e.g., | · , | | | Grade 11 | Social Studies | |-----------------|----------------------| | Standard | Economics | | Performance Des | scriptors SS.PD.11.E | | Distinguished | Above Mastery | Masterv | Partial Mastery | Novice | |---|--|--|------------------------------|---| | Eleventh grade students at | Eleventh grade students at | Eleventh grade students at | Eleventh grade students at | Eleventh grade students at | | distinguished level in | above mastery level in | mastery level in economics: | below mastery level in | novice level in economics: | | economics: | economics: | | economics: | 113 113 3 13 13 13 13 13 13 13 13 13 13 | | | | | | | | prioritize the effects that | research and evaluate the | analyze the U.S. economy, | identify how wars, executive | recognize how wars, | | various wars, executive | U.S. economy, including the | including the effects of | initiatives and legislation | executive initiatives and | | initiatives and legislation | effects of various wars, | various wars, executive | have affected the U.S. | legislation have affected the | | have had on the U.S. | executive initiatives and | initiatives and legislation; | economy; | U.S. economy; | | economy, and explain the | legislation; | | | | | rationale for the ranking; | | | | | | | | | | | | analyze the turmoil in the | explain how supply and | examine U.S. economic | explain the concept of | identify the concept of | | U.S. economy during | demand and laissez faire | philosophy during the 1920s | supply and demand; | supply and demand; | | various historic periods and | affected the U.S. economy during the 1920s and | and 1930s and relate it to the concept of supply and | | | | evaluate the impact on today's economy; | 1930s; | demand; | | | | today s economy, | 10003, | demand, | | | | | | | | | | evaluate the lack of | analyze how lack of | compare and contrast the | explain the role of | examine how advertising | | regulations on banking and | regulations on banking and | lack of regulations on | advertising on consumerism | and consumerism affect the | | securities in the 1920s and | securities in the 1920s and | banking and securities in | in the U.S. economy; | U.S. economy; | | 1990s and how it caused | 1990s caused economic | the 1920s and 1990s and | | | | economic turmoil; predict | turmoil and affected | discuss the role of | | | | future economic problems; | consumerism in the U.S. | consumerism in the U.S. | | | | | economy; | economy; | | | | compare and contrast | analyza and ayalyata | aritigua variaua aganamia | nama variaus sasnamis | roccaniza variava cocnemia | | various economic systems and their roles in world | analyze and evaluate various economic systems | critique various economic systems and their roles in | name various economic | recognize various economic | | conflicts and deduce the | and their roles in world | world conflicts; | systems; | systems; | | strengths and weaknesses | conflicts; | world cormicts, | | | | of each; | oor in note, | | | | | evaluate developed | | identify developed countries | classify countries into | recognize developed | | countries and developing | examine developed | and déveloping countries | developed and developing | countries and developing | | countries and explain how | countries and developing | and determine the standard | and identify cause of the | countries and identify the | | the standard of living of their | countries and evaluate the | of living of their citizens; | U.S. national debt | national debt of the U.S. | | citizens is affected by the | standard of living of their | explain how the U.S. | | | | economic system; analyze | citizens; provide specific | national debt affects world | | | | how the U.S. national debt | examples of how the U.S. | economic systems. | | | | affects world economic | national debt affects world | | | | | systems and pr
developments. | opose future economic systems. | | | | | | | | |---------------------------------|---|--|--|--|--|--|--|--| | Objectives | Students will | | | | | | | | | SS.11.E.1 | analyze the industrial organization of the American economy and connect the effects upon the outcome of World War I and subsequent wars (e.g., loans, Lend/Lease Act, Marshall Plan and nuclear arms race). | | | | | | | | | SS.11.E.2 | assess how various executive initiatives and legislative acts influence the United States economy (e.g., Fourteen Points, New Deal, Domino Theory, Great Society, Space Race and Strategic Defense Initiative). | | | | | | | | | SS.11.E.3 | define laissez faire and Keynesian economics and relate how their cause/effect impacts upon US economic philosophy during the 1920's and 1930's. | | | | | | | | | SS.11.E.4 | apply the concept of supply and demand in various historic events as a cause of economic turmoil (e.g., Prohibition, O.P.E.C, etc.). | | | | | | | | | SS.11.E.5 | compare and contrast the economic policies and lack of regulations of banking and securities of the 1920's and 1990's (e.g., investors buying stocks on margin, speculation, overproduction, consumerism, installment credit, planned obsolescence, housing market crash and repeal of Glass Steagall). | | | | | | | | | SS.11.E.6 | cite evidence of the economic and cultural impact of advertising and the growth of consumerism (e.g., differentiate between wants and needs). | | | | | | | | | SS.11.E.7 | critique the competing ideologies of various economic systems (e.g., Capitalism, Socialism and Communism) and resulting world conflicts. | | | | | | | | | SS.11.E.8 | analyze the causes and consequences of the United States' national debt and the effect upon world economic systems. | | | | | | | | | SS.11.E.9 | identify various developed countries (MDC) and developing countries (LDC), evaluate their GDP to determine standard of living of their citizens (e.g., health care, education, military, industrial and agricultural capabilities). | | | | | | | | | Grade 11 | Social Stu | ıdies | | | | |---|---------------|--|--|--|--| | Standard | Geography | / | | | | | Performance De | scriptors SS. | PD.11.G | | | | | Distingui | shed | Above Mastery | Mastery | Partial Mastery | Novice | | Eleventh grade distinguished leventh geography: | | Eleventh grade students at above mastery level in geography: | Eleventh grade students at mastery level in geography: | Eleventh grade students at partial mastery level in geography: | Eleventh grade students at novice level in geography: | | analyze the implinternational bound have on the Uniforeign
policy; | undaries | hypothesize possible
motivations that might
explain where new
boundaries were drawn; | draw conclusions about the causes of changing international boundaries before and after wars since 1914; | compare changes in various
regional maps before/after
major wars since 1914; | recognize various disputed international and physical boundaries; | | analyze world po
growth and mov
based upon plan
resources; and | ement . | draw conclusions about current United States immigration policies and population growth's affect | assess population growth,
both natural and
immigration; and | categorize various
segments of population
growth; and | define terminology
necessary for study of
population growth; and | | evaluate foreign policy decisions concerning scarcity of natural resources and environmental concerns. | | on resources; and assess the importance of human environmental concerns in global interaction, conflicts and cooperation. | compare and contrast the decisions and policies related to human environmental interactions. | name significant decisions
and policies relating to
natural resources and
human environmental
interactions. | identify the significant decisions and policies relating to natural resources and human environmental interactions. | | |--|---|--|--|---|---|--| | Objectives | Students w | /ill | • | • | | | | SS.11.G.1 | | analyze and evaluate the changing boundaries of world maps as a result of wars (e.g., Europe World War I, World War II, Cold War Era and Middle East conflicts). | | | | | | SS.11.G.2 | identify and boundaries | - | y topographical protection from | invasion as opposed to countri | ies that rely on political | | | SS.11.G.3 | use census data to analyze the demographics of population growth leading to the exhaustion of resources and cultural conflict (e.g., water, agricultural land, energy and food supplies). | | | | | | | SS.11.G.4 | connect how natural resources of various world regions impact foreign and economic policy decisions (e.g., Middle Eastern oil supplies and United States coal deposits, etc.). | | | | | | | SS.11.G.5 | hypothesize how human and environmental interactions (e.g., terrorist attacks, pollution, global warming and overpopulation) pose a threat to mankind and the environment. | | | | | | | Grade 11 | Social Studies | | | | | | |--|---------------------------------------|---|---|--|--|--| | Standard | History | | | | | | | Performance Des | criptors SS.I | PD.11.H | | | | | | Distinguish | ned | Above Mastery | Mastery | Partial Mastery | Novice | | | Eleventh grade st
distinguished leve
history: | | Eleventh grade students at above mastery level in history: | Eleventh grade students at mastery level in history: | Eleventh grade students at partial mastery level in history: | Eleventh grade students at novice level in history: | | | evaluate the even
associated with or
World War I to the
America as a wor | utcomes of
e rise of | analyze the events and resulting outcomes of World War I and relate them to the rise of America as a world power; | draw conclusions about the various events associated with World War I and their effect on the U.S. as a world power; | explain the causes and
effects of the events
associated with World War
I; | illustrate the events
associated with World War
I; | | | evaluate social, ed
and political chang
resulting from the
the Roaring '20s a
explain their impa
in the U.S. today; | ges
events of
and
ct on life | analyze the events that
defined the Roaring '20's
and assess their impact on
life in the U.S. today; | critique significant events
that defined the Roaring
'20's and their effect on
culture, economics and
politics; | categorize the significant events of the Roaring '20's; | identify the significant events of the Roaring '20's; | | | | | T | | | |---|---|---|--|--| | analyze the economic,
social and political effects of
the Great Depression upon
the U.S. and the world
today; | assess the impact of the economic, social and political effects of the Great Depression upon the U.S. culture; | examine the economic,
social and political effects of
the Great Depression upon
the U.S.; | classify the effects of the Great Depression upon the U.S. as cultural, economic or political; | recall the effects of the Great Depression upon the U.S.; | | analyze events and ideas pertaining to historical totalitarian aggression, human rights struggles and expanding democracy and formulate predictions about the future; | compare events and ideas connected to historical totalitarian aggression, the fight for human rights and spread of democracy and relate them to life in the U.S. today; | cite evidence of significant
events and ideas connected
with historical totalitarian
aggression, the fight for
human rights and the
spread of democracy; | summarize ideas connected
to historical totalitarian
aggression, the fight for
human rights and the
spread of democracy; | define totalitarian
aggression, human rights
and democracy; | | connect the social and political impact of competing influence of communism and democracy upon third world countries; | investigate events and ideas connected to the conflict between communism and democracy and their implications on life today; | assess events and ideas to
determine the vested
interests of either U.S.
democracy or Soviet Union
communism; | summarize events and ideas that demonstrate ideological differences between the U.S. and Soviet Union; | identify the ideological
differences between the
U.S. and Soviet Union; | | synthesize future struggles
and progression of the fight
for civil rights around the
world; | compare and contrast the
struggles and progression
of the fight for civil rights in
the U.S. and around the
world; | summarize the struggles
and progression of the fight
for civil rights by various
groups in the U.S.; | make observations about the struggles and progression of the fight for civil rights in the U.S.; | give examples of the
struggles of the fight for civil
rights in the U.S.; | | critique the effectiveness of
democracy in dealing with
modern and future
controversial social conflicts
around the world; | assess effectiveness of the activists in the social conflicts of the second half of the 20th century in the U.S. and around the world; | compare various strategies
of activists in social conflicts
of the second half of the
20th century in the U.S.; | relate the cultural and political divide in the U.S. as a result of social conflicts in the second half of the 20th century; | recognize the key social conflicts of the second half of the 20th century in the U.S.; | | analyze future threats to the
global economy and the
possible role of U.S.
Foreign Policy; and | debate the effectiveness of
U.S. Foreign Policy
resolving global economic
issues since 1990; and | draw conclusions about the effectiveness of U.S. Foreign Policy dealing with global economic issues since 1990; and | identify U.S. Foreign Policy
as a response to global
economic issues since
1990; and | list the significant events of global economic issues since 1990; and | | analyze the involvement of | evaluate the involvement of | critique the involvement of | recognize the causes and | identify the policies of the | | public opinion in the shaping of the world and the effe | e post 9/11 | the U.S. in shaping the post 9/11 world, including the war on terrorism. | the U.S. in the post 9/11 world, including the war on terrorism. | effects of the involvement of the U.S. in shaping the post 9/11 world. | U.S. that helped to shape the post 9/11 world. | | |---|---------------------------------------
---|--|--|--|--| | internet on organ | | war on terrorism. | terrorism. | 3/11 WONG. | | | | people throughou | | | | | | | | world. | | | | | | | | Cluster 1 | Demonstra
1914. | ate an understanding of the | events that illustrate the Unit | ted States' emergence as a w | orld power beginning in | | | Objectives | Students w | ill | | | | | | SS.11.H.CL1.1 | analyze Un | ited States isolationism, neutra | ality and entanglement in world | d affairs. | | | | SS.11.H.CL1.2 | list and exp | lain underlying causes, major | players and the effects of Wor | ld War I. | | | | SS.11.H.CL1.3 | explain the | connection between the advar | ncement of military technology | and the massive casualties in \ | World War I. | | | SS.11.H.CL1.4 | compare ar | nd contrast idealism and realis | m by analyzing the Treaty of V | 'ersailles, Wilson's Fourteen Po | ints and the subsequent | | | | failure of the | e League of Nations. | | | | | | SS.11.H.CL1.5 | | | | andemic to modern global healt | | | | Cluster 2 | • | ate an understanding of soci
ies and the ensuing consequ | | camining the changing cultura | al, economic, political | | | Objectives | Students w | ill | | | | | | SS.11.H.CL2.1 | outline activ | vities and irregularities of both | Wall Street and United States | banking practices followed by a | ttempted reform legislation. | | | SS.11.H.CL2.2 | · · · | | ` - ' | age, double standard, flappers : | and employment | | | | | es) and immigration issues had | | | | | | SS.11.H.CL2.3 | • | | _ | nt, establishment of Prohibition, | | | | | | · | | pression and changing social va | | | | SS.11.H.CL2.4 | | | | ssance, jazz and the Lost Gene | | | | Cluster 3 | | —————————————————————————————————————— | —————————————————————————————————————— | mic, social and political effec | ts caused by the Great | | | | - | n in the United States and th | roughout the world. | | | | | Objectives | Students w | | | | O | | | SS.11.H.CL3.1 | | | · | and economic activities in the U | .S. and the world. | | | SS.11.H.CL3.2 | | the expansion of government | <u> </u> | <u> </u> | 1.5.1 | | | SS.11.H.CL3.3 | | | · · · · · · · · · · · · · · · · · · · | governments (e.g., Fascism an | , | | | SS.11.H.CL3.4 | | | | nt in the development of a new | culture in America. | | | Cluster 4 | | ate an understanding of the e | events surrounding World W | ar II. | | | | Objectives | Students w | | | 5) 5 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | SS.11.H.CL4.1 | - | v appeasement efforts, such a | | | | | | SS.11.H.CL4.2 | | | | and genocide of the Nazi Holod | | | | SS.11.H.CL4.3 | | assess the ambitions of the Japanese in their decision to attack Pearl Harbor and its influence on the outcome of WWII. | | | | | | SS.11.H.CL4.4 | | | <u> </u> | United States and their homelar | | | | SS.11.H.CL4.5 | · · · · · · · · · · · · · · · · · · · | | • • • • | the Riveter and "Rosies", victor | y gardens, war bond sales, | | | | wartime pro | wartime propaganda and opportunities for minorities). | | | | | | SS.11.H.CL4.6 | investigate and cite evidence about the significance of the events of the European and Pacific Theaters of the war. | |---------------|--| | SS.11.H.CL4.7 | hypothesize America's reasons for rebuilding war torn countries and trace the rationale and origins of cooperation that led to the creation of the United Nations. | | Cluster 5 | Demonstrate an understanding of the competing ideologies of communism and democracy and the conflict between the United States and Soviet Union superpowers in post WWII era through early 1990's. | | Objectives | Students will | | SS.11.H.CL5.1 | assess the destructive capability of atomic and hydrogen weaponry. | | SS.11.H.CL5.2 | trace the expansion of Soviet and Chinese communism through satellite nations. | | SS.11.H.CL5.3 | explore the motivation and legacy of the Truman Doctrine and containment policy through different presidential administrations. | | SS.11.H.CL5.4 | outline and discuss major confrontations between the United States and Soviets and explain the fears of American society related to communism and the Race to Space. | | SS.11.H.CL5.5 | analyze and explain the political, social and economic causes and consequences of American involvement in the Korean Conflict and Vietnam. | | SS.11.H.CL5.6 | connect the United States governmental policies of the 1980s to the economic collapse of the Soviet Union. | | Cluster 6 | Demonstrate an understanding of the origins, struggle and progression of racial minorities seeking social, economic and political equality in the United States. | | Objectives | Students will | | SS.11.H.CL6.1 | examine and identify the foundations of the Civil Rights Movement through the documents (e.g., Declaration of Independence, U.S. Constitution, etc.) and Supreme Court decisions (e.g., Plessy v. Ferguson and Brown v. BOE Topeka). | | SS.11.H.CL6.2 | investigate and cite examples of intolerance, prejudice, persecution, discrimination and segregation (e.g., Black Codes and Jim Crow laws). | | SS.11.H.CL6.3 | debate the role of activists for and against the Civil Rights Movement (e.g., KKK, Black Panthers, Dr. Martin Luther King, Jr., SCLC, Student Non-violent Coordinating Committee, AIM, Chicano Movement and UFWOC). | | SS.11.H.CL6.4 | design a timeline of the Civil Rights Movement in the United States that includes key people, places and events. | | Cluster 7 | Demonstrate an understanding of the social conflicts that challenged traditional values in the second half of the twentieth century. | | Objectives | Students will | | SS.11.H.CL7.1 | investigate and identify the effects of Americans migrating to the suburbs after World War II. | | SS.11.H.CL7.2 | examine and identify changes brought by media sources upon American cultural, economic and political behavior. (e.g., television, Rock 'n' Roll, protest songs, etc.). | | SS.11.H.CL7.3 | summarize the various counterculture movements and their effect on American society. | | SS.11.H.CL7.4 | connect events to continued questions of trust in federal government (e.g., Watergate, Iran Contra and Pentagon Papers). | | Cluster 8 | Demonstrate an understanding of United States foreign policy and global economic issues since 1990. | | Objectives | Students will | | SS.11.H.CL8.1 | evaluate American foreign policy concerning abuses of human rights. | | SS.11.H.CL8.2 | critique the domestic and military policies of the 1990's. | | SS.11.H.CL8.3 | determine the motivation for adopting NAFTA(North American Free Trade Agreement) and GATT(General Agreement on Tariffs and Trade) then assess the effects on the American and world economies. | | SS.11.H.CL8.4 | evaluate the causes and effects of acts of terrorism before and after 9/11. | | | | | |--|---|--|--|--|--| | Cluster 9 Demonstrate an understanding of America's continued role in shaping the complex global community since Septe 2001. | | | | | | | Objectives | Students will | | | | | | SS.11.H.CL9.1 | assess American foreign policies that many have encouraged Islamic extremists' attack on the western world. | | | | | | SS.11.H.CL9.2 | outline provisions of the P.A.T.R.I.O.T. Act (Providing Appropriate Tools Required (to) Intercept (and) Obstruct Terrorism Act of 2001) and assess the necessity of such infringements on American civil rights. | | | | | | SS.11.H.CL9.3 | critique the effectiveness of the wars in Iraq and Afghanistan upon the war against terror. | | | | | | SS.11.H.CL9.4 | analyze both the positive and negative aspects of the Internet and social networking in revolutionizing thinking and organizing people throughout the world (e.g., Tea Party, Arab Spring, Occupy Wall Street, Wi-Fi, Google and Facebook). | | | | | | Grade 11-12 | Social Studies | | | | | | | |--|-----------------------------|--|--|--|---|--|--| | Standard | Literacy | Literacy | | | | | | | Performance Descrip | otors SS. | PD.11-12.L | | | | | | | Distinguished | d | Above Mastery | Mastery | Partial Mastery | Novice | | | | Eleventh and twelfth students at distinguis level in literacy: | _ | Eleventh and twelfth grade students at above mastery level in literacy: | Eleventh and twelfth grade students at mastery level in literacy: | Eleventh and twelfth grade students at partial
mastery level in literacy: | Eleventh and twelfth grade students at novice level in literacy: | | | | cite textual evidence
evaluate the relation
evaluate explanation
interpreting why the
leaves matters unce | ships;
ns
text | cite textual evidence;
analyze the relationships;
evaluate explanations
interpreting the effect of
leaving matters uncertain; | cite textual evidence;
summarize the
relationships; evaluate
explanations acknowledging
where the text leaves
matters uncertain; | cite textual evidence;
summarize the connections;
evaluate explanations of
events determining which
explanation best accords
with textual evidence; | cite textual evidence;
summarize how key events
or ideas develop; analyze
events determining whether
earlier events caused later
ones; | | | | determine why the most a key term is refine the course of a text; critically evaluate different points of view; | ed over | determine why the meaning
of a key term is refined over
the course of a text;
evaluate differing points of
view; | determine how the meaning
of a key term is refined over
the course of a text;
evaluate differing points of
view; | determine how an author uses a key term over the course of a text; analyze differing points of view; | determine the meaning of
domain-specific vocabulary;
compare the point of view of
two or more authors; | | | | critically evaluate museurces presented in diverse formats and critically evaluate au premises, claims and evidence; integrate information, noting warms | n
media;
ithor's
d | critically evaluate multiple
sources presented in
diverse formats and media;
critically evaluate author's
premises, claims and
evidence; integrate
information, noting | evaluate multiple sources
presented in diverse
formats and media;
evaluate author's premises,
claims and evidence;
integrate information, noting
discrepancies among | evaluate how information is presented; assess author's premises, claims and evidence; integrate information into a coherent understanding; | integrate information;
assess whether the
reasoning and evidence
support the author's claims; | | | | there are discrepancies | discrepancies among | sources; | | | |---|--|---|---|--| | among sources; | sources; | , | | | | read and comprehend
history/social studies texts
above the grades 11-CCR
text complexity band
independently and
proficiently; | read and comprehend
history/social studies texts
above the grades 11-CCR
text complexity band with
scaffolding as needed; | read and comprehend history/social studies texts in the grades 11-CCR text complexity band independently and proficiently; | read and comprehend history/social studies texts in the grades 11-CCR text complexity band with minimal scaffolding at the high end of the range; | read and comprehend history/social studies texts in the grades 11-CCR text complexity band with scaffolding as needed at the high end of the range; | | compose arguments and informative/explanatory texts that thoroughly evaluate the topic; | compose arguments and informative/explanatory texts that thoroughly analyze the topic; | compose arguments and informative/explanatory texts; develop the topic with significant details to create a unified whole; | compose arguments and informative/explanatory texts; manage the complexity of the topic conveying a knowledgeable stance; | compose arguments and informative/explanatory texts; manage the complexity of the topic appropriate to the discipline and context as well as the expertise of the audience; | | use technology to develop,
strengthen, publish and
present clear and coherent
writing in response to
ongoing feedback,
evaluating new arguments
or information; | use technology to develop,
strengthen, publish and
present clear and coherent
writing in response to
ongoing feedback,
analyzing new arguments or
information; | use technology to develop,
strengthen, publish and
present clear and coherent
writing and update in
response to ongoing
feedback, including new
arguments or information; | use technology to develop,
strengthen, publish and
present clear and coherent
writing in response to
ongoing feedback; | use technology to develop,
strengthen, publish and
present clear and coherent
writing focusing on what is
most significant, linking to
other information and
displaying information; | | conduct short and sustained research projects synthesizing multiple sources; critically evaluate the strengths and limitations of each source; avoid plagiarism and overreliance on any one source; and | conduct short and sustained research projects synthesizing multiple sources; evaluate the strengths and limitations of each source; avoid plagiarism and overreliance on any one source; and | conduct short and sustained research projects synthesizing multiple sources; assess the strengths and limitations of each source; avoid plagiarism and overreliance on any one source; and | conduct short and sustained research projects synthesizing multiple sources; assess the strengths of each source; avoid plagiarism; and | conduct short and sustained research projects synthesizing multiple useful sources and integrate information selectively; avoid plagiarism; and | | write over extended time frames for research-based projects and shorter time frames for a range of discipline-specific tasks, | write over extended time
frames for research-based
projects and shorter time
frames for a range of
discipline-specific tasks, | write over extended time
frames for research-based
projects and shorter time
frames for a range of
discipline-specific tasks, | write over extended time
frames for research-based
projects and shorter time
frames for a range of
discipline-specific tasks, | write over extended time
frames for research-based
projects and shorter time
frames for a range of
discipline-specific tasks, | | purposes and audie | ences. | purposes and audiences. | purposes and audiences. | purposes and audiences. | purposes and audiences. | | | | |--------------------------|--------------|---|--|---|-------------------------------------|--|--|--| | Objectives | Students | | • • • • • • • • • • • • • • • • • • • | - ! | ! ! | | | | | Reading | | | | | | | | | | | Key Ideas | s and Details | | | | | | | | SS.11-12.L.1 | | • • | | ndary sources, connecting insig | hts gained from specific details | | | | | | | an understanding of the text as a whole. | | | | | | | | SS.11-12.L.2 | | etermine the central ideas or information of a primary or secondary source; provide an accurate summary that makes clear the | | | | | | | | 00.44.40.1.0 | | nips among the key details and | | | | | | | | SS.11-12.L.3 | | • | | iich explanation best accords w | rith textual evidence, | | | | | | | dging where the text leaves medications of the structure structure. | atters uncertain. | | | | | | | SS.11-12.L.4 | | | hrases as they are used in a to | ext, including analyzing how an | author uses and refines the | | | | | 00.11-12.L. 4 | • | - . | - | efines <i>faction</i> in <i>Federalist</i> No. | | | | | | SS.11-12.L.5 | analyze ir | n detail how a complex primar | <u> </u> | ig how key sentences, paragrap | , | | | | | | | ibute to the whole. | | | | | | | | SS.11-12.L.6 | | - . | w on the same historical event | or issue by assessing the auth | ors' claims, reasoning and | | | | | | evidence. | | | | | | | | | 00 44 40 1 7 | | n of Knowledge and Ideas | | | : 11 | | | | | SS.11-12.L.7 | | and evaluate multiple sources
ds) in order to address a ques | • | verse formats and media (e.g., | visually, quantitatively, as well | | | | | SS.11-12.L.8 | + | , | | or challenging them with other | information | | | | | SS.11-12.L.9 | | | | ary, into a coherent understandi | | | | | | 00.11 12.2.0 | | ncies among sources. | occ, bear primary and coccinac | ary, mile a contenent arrabilitaria | ing of all laca of overla, floating | | | | | | | Reading and Level of Text Co | omplexity | | | | | | | SS.11-12.L.10 | read and | l comprehend history/social st | udies texts at or above grade I | evel text complexity band indep | pendently and proficiently. | | | | | Writing | | | | | | | | | | | | es and Purposes | | | | | | | | SS.11-12.L.11 | | uments focused on <i>discipline</i> -s | • | | | | | | | | | | . , , | ificance of the claim(s), distingu | , | | | | | | | | | | rclaims, reasons and evidence. | | | | | | | . , | , , , , | plying the most relevant
data a | | | | | | | | pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form that anticipates the audience's knowledge level, concerns, values and possible biases. | | | | | | | | | | 9 | • | | xt, create cohesion, and clarify | | | | | | | · • | | sons and evidence, and between | · · | | | | | | | • | , | attending to the norms and co | • , | | | | | | | hich they are writing. | , | - | ı | | | | | | • p | rovide a concluding statemen | t or section that follows from o | r supports the argument preser | nted. | | | | | SS.11-12.L.12 | write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. | |---------------|--| | | • introduce a topic and organize complex ideas, concepts and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures and tables), and multimedia when useful to aid comprehension. | | | develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic. | | | use varied transitions and sentence structures to link the major sections of the text, create cohesion and clarify the relationships among complex ideas and concepts. | | | use precise language, domain-specific vocabulary and techniques such as metaphor, simile and analogy to manage the complexity of the topic; convey a knowledgeable stance in a style that responds to the discipline and context as well as to the expertise of likely readers. | | | provide a concluding statement or section that follows from and supports the information or explanation provided (e.g., articulating implications or the significance of the topic). | | | Production and Distribution of Writing | | SS.11-12.L.13 | produce clear and coherent writing in which the development, organization and style are appropriate to task, purpose and audience. | | SS.11-12.L.14 | develop and strengthen writing as needed by planning, revising, editing, rewriting or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. | | SS.11-12.L.15 | use technology, including the Internet, to produce, publish and update individual or shared writing products in response to ongoing feedback, including new arguments or information. | | | Research to Build and Present Knowledge | | SS.11-12.L.16 | conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. | | SS.11-12.L.17 | gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | SS.11-12.L.18 | draw evidence from informational texts to support analysis, reflection and research. | | | Range of Writing | | SS.11-12.L.19 | write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes and audiences. | ## Social Studies – Grade 12: Civics for the Next Generation Civics is designed as a culminating history class that fosters informed citizens essential to the perpetuation of the American Republic. Students learn and utilize knowledge and skills for responsible, participatory citizenship based on a firm understanding of the principles and practices of our government coupled with civil rights and responsibilities, sound financial literacy and global awareness. Students investigate what has happened, explore what is happening and predict what will happen with the social, political and economic problems that beset America and the world using the skills and resources of the past centuries and the present. Students continue to develop their critical thinking and problem-solving skills collaboratively and independently to become informed citizens and consumers who practice economically sound decision-making, are geographically aware of physical and human landscapes of the world, and protect, preserve and defend their system of government. New and refined knowledge gained in Civics for the Next Generation is communicated and shared throughout the community as students engage in community service and service-learning that makes classrooms span continents and serve as the heart of the community. The Next generation Content Standards and Objectives in West Virginia include the following components: Next Generation Content Standards and Objectives and 21st Century Learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools and content standards and objectives. | Grade 12 | Social Stu | Social Studies | | | | | |---|---------------|--|---|---|---|--| | Standard | Civics | Civics | | | | | | Performance Des | scriptors SS. | PD.12.C | | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | | Twelfth grade students at distinguished level in civics: | | Twelfth grade students at above mastery level in civics: | Twelfth grade students at mastery level in civics: | Twelfth grade students at partial mastery level in civics: | Twelfth grade students at novice level in civics: | | | justify the protection of
personal, political and
economic rights of citizens
as the purpose of American
constitutional government; | | assess the protection of
personal, political and
economic rights of citizens
as the purpose of American
constitutional government; | explain the protection of
personal, political and
economic rights of citizens
as the purpose of American
constitutional government; | identify ways that American constitutional government protects personal, political and economic rights of citizens; | define basic terms of
American constitutional
government involved in
protecting personal, political
and economic rights of
citizens; | | | critique the different roles of
citizens in politics and
government and debate the
extent to which citizens
actively participate; | | analyze the different roles of citizens in politics and government; | interpret the different roles of citizens in politics and government; | explain the different roles of citizens in politics and government; | identify the different roles of citizens in politics and government; | | | summarize the di
levels and forms
government and | | differentiate between the different levels and forms of government and debate | outline the different levels
and forms of government
and evaluate how political, | describe the different levels and forms of government and discuss how political, | list the different levels and forms of government and recall that political, religious | | | demonstrate that preligious and econ climates influence making; | nomic | how political, religious and economic climates influence decision-making; | religious and economic
climates influence decision-
making; | religious and economic
climates influence decision-
making; | and economic climates influence decision-making; | | |---|---------------------------------------|--|--|---|--|--| | judge the impact of the media, special interest groups and political parties on current political issues and debate the extent of their influence and propose changes to public policy; | | determine the impact of the media, special interest groups and political parties on current political
issues and public policy; | research and analyze the impact of the media, special interest groups and political parties on political issues and public policy; | investigate the impact of the media, special interest groups and political parties on political issues and public policy; | describe the impact of the media, special interest groups and political parties on political issues and public policy; | | | summarize the infl
the United States
issues and make
recommendations
positions; | on global | evaluate the influence of the United States on global issues and defend or propose changes in its position; | examine the influence of the United States on global issues; | identify the areas of influence the United States has on global issues; | recognize that the United
States influences global
issues; | | | summarize the found
documents and info
their influence on the Constitution; | terpret | evaluate the factors which influenced the foundational documents; | explain the factors which influenced the foundational documents; | examine factors which influenced the foundational documents; | name factors which influenced the foundational documents; | | | debate the Suprer interpretations of t Constitution; and | | assess the Supreme Court
interpretations of the
Constitution and evaluate
their opinions; and | summarize the Supreme
Court interpretations of the
Constitution; and | discuss why and how the
Supreme Court interprets
the Constitution; and | understand that the
Supreme Court interprets
the Constitution; and | | | initiate ways to wo others to reach co compromise and reconflict to establish solutions for curre world issues. | nsensus,
nanage
h
nt, real- | assess the reasons to work with others to seek consensus, compromise and manage conflict to determine solutions to current, real-world issues. | work with others to seek consensus, compromise and manage conflict. | give examples of how people reach consensus, compromise and manage conflict. | recognize that people reach consensus, compromise and manage conflict. | | | Objectives | Students w | /ill | | | | | | SS.12.C.1 | | ecome vigilant, informed citizens | | · · | _ | | | | _ | mmunity service and service-le | arning (examples include indivi | dual service projects, patriotic | events, mock trials, group | | | | initiatives, community volunteerism). | | | | | | | SS.12.C.2 | explore social contracts, the establishment of rule of law, and evaluate how limited government and rule of law protect individual rights. | |------------|--| | SS.12.C.3 | demonstrate that the purpose of American government is the protection of personal, political and economic rights of citizens as evidenced by the Declaration of Independence, the Constitution, Constitutional Amendments and the ideas of those involved in the establishment of American government. | | SS.12.C.4 | consider factors that subvert liberty which include lack of education, voter apathy, disenfranchisement, civil inequalities, economic issues, loss of public trust and misuse of government power to collaborate, compromise and reach a consensus that informed citizens can use to defend and perpetuate the American Republic. | | SS.12.C.5 | examine and analyze the contributing factors of the drafting of the Declaration of Independence and the U.S. Constitution: leaders and philosophers (e.g., John Locke, James Madison, Thomas Jefferson and John Adams) events (e.g., Glorious Revolution, Reformation and Enlightenment) documents (e.g., English Bill of Rights, Petition of Right and Magna Carta) classical periods (e.g., eras of Greece and Rome) principles (e.g., popular sovereignty, federalism, limited government, separation of powers, checks and balances, civil liberties and rule of law) | | SS.12.C.6 | examine the compromises of the Constitutional Convention and how those decisions were characterized in the Federalist and the Anti-Federalist papers. | | SS.12.C.7 | evaluate the processes within the United States Constitution that make it a living document with democratic principles that are modified and expanded to meet the changing needs of society. | | SS.12.C.8 | investigate the system of government created by the Preamble, Seven Articles, and the Bill of Rights and other Amendments of the United States Constitution to evaluate how the framework for American society is provided. | | SS.12.C.9 | analyze how the Constitution defines federalism and outlines a structure for the United States government. | | SS.12.C.10 | analyze the protection of liberties in the Bill of Rights and their expansion through judicial review and gradual incorporation of those rights by the Fourteenth Amendment. | | SS.12.C.11 | analyze how the freedoms of speech and press in a democratic society enable citizens to develop informed opinions, express their views, shape public policy and monitor government actions. | | SS.12.C.12 | determine how conflicts between the rights of citizens and society's need for order can be resolved while preserving both liberty and safety. | | SS.12.C.13 | examine the committee process to evaluate how a bill becomes law on the national and state levels and track a bill through the legislative process. | | SS.12.C.14 | develop an awareness of the purpose and scope of governmental agencies while exploring the interchange between legislative bodies, interest groups and the bureaucracy in American government | | SS.12.C.15 | determine the roles, powers and obligations of the President of the United States and synthesize how various presidents have expanded the role of the presidency, both in America and the world. | | SS.12.C.16 | compare and contrast the original and appellate jurisdiction of local, state and national judicial systems to show how America's court system addresses criminal and civil cases. | | SS.12.C.17 | apply the concepts of legal precedent through past and present landmark Supreme Court cases, interpretations of the Constitution by the Supreme Court and the impact of these decisions on American society. | | SS.12.C.18 | develop an understanding of the American legal system through examining existing ordinances, statutes and Federal Acts, exploring | | | the differences between criminal and civil law and determining legal obligations and liabilities of American citizenship. | |------------|---| | SS.12.C.19 | critique the evolution of the two-party system in the United States, evaluate how society and political parties have changed over time and analyze how political parties function today. | | SS.12.C.20 | assess the influence of the media on public opinion and on the decisions of elected officials and the bureaucracy: bias in reporting and editorials push pull polls and selective reporting of citizen opinions advertisement and campaign ads reporting of news out of context | | SS.12.C.21 | investigate the impact that special interest groups have on shaping public policy at local, state and national levels. | | SS.12.C.22 | assess how factors such as campaign finance, participation of the electorate and demographic factors influence the outcome of elections. | | SS.12.C.23 | examine how decisions and policies of state and local government impact the lives of citizens such as local issues and problems, structure of local government (e.g., differences in incorporation, providing public services and mayoral styles), zoning and annexation, land use and urban sprawl and ordinances and jurisdiction. | | SS.12.C.24 | explore cooperation, competition and conflict among nations through interactions such as the United Nations, international treaties, terrorism and other exchanges to evaluate potential solutions to global issues. | | SS.12.C.25 | compare and contrast the values, ideals and principles that are the foundation of a democratic republic and the role citizens play in a constitutional democracy to the theories and practices of non-democratic governments (e.g. socialism found in communism and nationalism found in fascism). | | Grade 12 | Social Stu | Social Studies | | | | | |--|---------------|--|---|--|--|--| | Standard | Economics | Economics/Personal Finance | | | | | | Performance Des | scriptors SS. | PD.12.E | | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | | Twelfth grade studistinguished level personal finance: | el in | Twelfth grade students at above mastery level in personal finance: | Twelfth grade students at mastery level in personal finance: | Twelfth grade students at partial mastery level in personal finance: | Twelfth grade students at novice level in personal finance: | | |
distinguish how career
choice influences personal
economic future; | | critique how career choice influences personal economic future; | evaluate how career choice influences personal economic future; | discuss how career choice influences personal economic future; | list ways career choice influences personal economic future; | | | research and deb
economic concep
applied to person
literacy; | ots as | judge the basic economic
concepts as applied to
personal financial literacy; | apply basic economic concepts to personal financial literacy; | identify and discuss basic
economic concepts in
personal financial literacy; | name and define basic
economic concepts as part
of personal financial
literacy; | | | research and eva | | assess the rights and responsibilities of informed | examine the rights and responsibilities of informed | describe the rights and responsibilities of informed | list the rights and responsibilities of informed | | | informed consumers and producers necessary for real-world scenarios; and | | consumers and producers in real-world scenarios; and | consumers and producers;
and | producers and consumers;
and | producers and consumers;
and | | | |--|--|--|---|--|--|--|--| | evaluate various banking,
credit, investment and
spending activities to
encourage sound financial | | summarize various banking,
credit, investment and
spending activities to
debate sound financial | research various banking,
credit, investment and
spending activities to
evaluate sound financial | discuss various banking,
credit, investment and
spending activities to
describe sound financial | name various banking,
credit, investment and
spending activities to
discuss sound financial | | | | decisions. | Otrodosto | decisions. | decisions. | decisions. | decisions. | | | | Objectives | Students v | | | | | | | | SS.12.E.1 | | ne opportunity costs in ever-pres
ng unlimited wants with limited re | - · · · · · · · · · · · · · · · · · · · | sinesses and societies to unde | erstand how to make choices | | | | SS.12.E.2 | | effective allocation of the factor ental abuses in the global comm | • | s healthy economic growth and | d sustainability while curbs | | | | SS.12.E.3 | | w supply and demand affects p | | goods and services. | | | | | SS.12.E.4 | | role of government in a free-m | · • | 9 | | | | | SS.12.E.5 | | now households, businesses and | , | -market economy. | | | | | SS.12.E.6 | | identify economic influences that impact business climate on the local, regional and global level. | | | | | | | SS.12.E.7 | | volution of currency throughout | | | | | | | SS.12.E.8 | | ncome, lifestyle, education and e | | <u> </u> | | | | | | differentiate between gross and net income (e.g., taxes, insurance and pension plans). | | | | | | | | | • ex | plore how benefits packages, u | nions and professional organiz | ations impact lifestyle. | | | | | | • ev | aluate the impact of education | on lifelong earning potential. | · | | | | | | • ex | camine the expectations and ber | nefits of potential careers. | | | | | | SS.12.E.9 | simulate m | nanaging the income and expen | ses of a household: | | | | | | | • de | etermine what makes up the cos | st of living and how it varies in d | lifferent locations. | | | | | | • sa | wing for emergency situations a | nd long-term goals. | | | | | | | • uti | ilizing traditional and online ban | king services as well as examir | ning fees, services and hidden | costs of checking, savings, | | | | | | ebit cards, Certificates of Deposi | • | | | | | | | I | nstruct, analyze and monitor pe | <u> </u> | | | | | | | I | camine the causes of bankruptcy | • | | | | | | | | mplete Federal and State incon | | | | | | | SS.12.E.10 | | ne advantages and disadvantag | • • | er debt to make sound financi | al decisions (e.g., home loans, | | | | | credit card debt, automobile loans, pay-day loans and rent-to-own). | | | | | | | | SS.12.E.11 | | e knowledge and practices of a
practices and guard against ide | , | onsumer rights and responsibi | lities, can identify and avoid | | | | SS.12.E.12 | assess an | d develop financial habits that p | romote economic security, stat | oility and growth: | | | | | | • in\ | vestments (e.g., stocks, mutual | funds, certificates of deposits a | and commodity trading) and | | | | | | • ins | surance (e.g., life insurance, hea | alth insurance, automobile insu | irance, home and renters insur | ance and retirement plans). | | | | Grade 12 | Social Stu | dies | | | | |---|---------------------|--|---|--|--| | Standard | Geography | / | | | | | Performance Des | scriptors SS. | PD.12.G | | | | | Distinguis | hed | Above Mastery | Mastery | Partial Mastery | Novice | | Twelfth grade students at distinguished level in geography: | | Twelfth grade students at above mastery level in geography: | Twelfth grade students at mastery level in geography: | Twelfth grade students at partial mastery level in geography: | Twelfth grade students at novice level in geography: | | predict stages of
development and create
sustainable development
scenarios that balances
healthy economic growth
with environmental
protection; | | summarize and compare
stages of development and
analyze sustainable
development that balances
healthy economic growth
with environmental
protection; | evaluate stages of development and analyze sustainable development that balances healthy economic growth with environmental protection; | explain stages of
development and describe
sustainable development
that balances healthy
economic growth with
environmental protection; | name stages of development and identify sustainable development that balances healthy economic growth with environmental protection; | | anticipate change
demographic data
variety of local an
issues; and | a on a | summarize and debate
demographic data on a
variety of local and global
issues; and | research, debate and
evaluate demographic data
on a variety of local and
global issues; and | explain and illustrate
demographic data on a
variety of local and global
issues; and | identify and discuss
demographic data on a
variety of local and global
issue; and | | evaluate different
systems to deterr
most effective tec
for various purpos | mine the
hnology | examine different types GIS systems to determine the most effective technology for various purposes. | research different types GIS
systems to determine the
most effective technology
for various purposes. | explain the different uses for GIS systems. | list the different types of GIS systems. | | Objectives | | | entify patterns of change and co | enting its to understand the impa | ect of the following on society: | | use census data and public records to identify patterns of change and continuity to understand the impact of the following on socie | | | | ict of the following off Society. | | | SS.12.G.2 | conduct re | | • • | ate the geopolitical implications | of a variety of global issues: | | | political and cultural boundaries | | | | | | |-----------|--|--|--|--|--|--| | | women's rights | | | | | | | | cultural diversity and assimilation | | | | | | | | religion | | | | | | | | standard of living | | | | | | | SS.12.G.3 | analyze the role of sustainable development in the lives of 21 st Century citizens (e.g. renewable energy, recycling, reusing, land use policy, ocean management and energy policy) to balance healthy economic growth with environmental protection. | | | | | | | SS.12.G.4 | analyze the consequences of human and environmental interaction using global information systems. | | | | | | | SS.12.G.5 | explore various routes of personal travel and topography using global information systems. | | | | | | | SS.12.G.6 | compare and contrast the factors of development for developed and developing countries, including the causes and implications of the following: | | | | | | | | population (including migration, immigration, birth rate and life expectancy) | | | | | | | | natural resources and environmental protection | | | | | | | | income, industry, trade and Gross Domestic Product | | |
| | | | | climate and geographic conditions | | | | | | | | cultural and social factors | | | | | | | | political management, legal system and stability | | | | | | | | educational opportunities | | | | | | | | standard of living | | | | | | | Grade 11-12 | Social | ial Studies | | | | | | |--|---------------------------------------|---|---|--|---|--|--| | Standard | Literacy | Literacy | | | | | | | Performance Descr | Performance Descriptors SS.PD.11-12.L | | | | | | | | Distinguishe | :d | Above Mastery | Mastery | Partial Mastery | Novice | | | | Eleventh and twelfth | n grade | Eleventh and twelfth grade | Eleventh and twelfth grade | Eleventh and twelfth grade | Eleventh and twelfth grade | | | | students at distingu | ished | students at above mastery | students at mastery level in | students at partial mastery | students at novice level in | | | | level in literacy: | | level in literacy: | literacy: | level in literacy: | literacy: | | | | cite textual evidence;
evaluate the relationships;
evaluate explanations
interpreting why the text
leaves matters uncertain; | | cite textual evidence;
analyze the relationships;
evaluate explanations
interpreting the effect of
leaving matters uncertain; | cite textual evidence;
summarize the
relationships; evaluate
explanations acknowledging
where the text leaves
matters uncertain; | cite textual evidence;
summarize the connections;
evaluate explanations of
events determining which
explanation best accords
with textual evidence; | cite textual evidence;
summarize how key events
or ideas develop; analyze
events determining whether
earlier events caused later
ones; | | | | determine why the roof a key term is refire the course of a text; critically evaluate di | ned over | determine why the meaning of a key term is refined over the course of a text; evaluate differing points of | determine how the meaning of a key term is refined over the course of a text; evaluate differing points of | determine how an author uses a key term over the course of a text; analyze differing points of view; | determine the meaning of domain-specific vocabulary; compare the point of view of two or more authors; | | | | points of view; | view; | view; | | | |---|---|---|---|--| | critically evaluate multiple
sources presented in
diverse formats and media;
critically evaluate author's
premises, claims and
evidence; integrate
information, noting why
there are discrepancies
among sources; | critically evaluate multiple
sources presented in
diverse formats and media;
critically evaluate author's
premises, claims and
evidence; integrate
information, noting
discrepancies among
sources; | evaluate multiple sources presented in diverse formats and media; evaluate author's premises, claims and evidence; integrate information, noting discrepancies among sources; | evaluate how information is presented; assess author's premises, claims and evidence; integrate information into a coherent understanding; | integrate information;
assess whether the
reasoning and evidence
support the author's claims; | | read and comprehend
history/social studies texts
above the grades 11-CCR
text complexity band
independently and
proficiently; | read and comprehend
history/social studies texts
above the grades 11-CCR
text complexity band with
scaffolding as needed; | read and comprehend history/social studies texts in the grades 11-CCR text complexity band independently and proficiently; | read and comprehend history/social studies texts in the grades 11-CCR text complexity band with minimal scaffolding at the high end of the range; | read and comprehend history/social studies texts in the grades 11-CCR text complexity band with scaffolding as needed at the high end of the range; | | compose arguments and informative/explanatory texts that thoroughly evaluate the topic; | compose arguments and informative/explanatory texts that thoroughly analyze the topic; | compose arguments and informative/explanatory texts; develop the topic with significant details to create a unified whole; | compose arguments and informative/explanatory texts; manage the complexity of the topic conveying a knowledgeable stance; | compose arguments and informative/explanatory texts; manage the complexity of the topic appropriate to the discipline and context as well as the expertise of the audience; | | use technology to develop,
strengthen, publish and
present clear and coherent
writing in response to
ongoing feedback,
evaluating new arguments
or information; | use technology to develop,
strengthen, publish and
present clear and coherent
writing in response to
ongoing feedback,
analyzing new arguments or
information; | use technology to develop,
strengthen, publish and
present clear and coherent
writing and update in
response to ongoing
feedback, including new
arguments or information; | use technology to develop,
strengthen, publish and
present clear and coherent
writing in response to
ongoing feedback; | use technology to develop,
strengthen, publish and
present clear and coherent
writing focusing on what is
most significant, linking to
other information and
displaying information; | | conduct short and sustained research projects synthesizing multiple sources; critically evaluate the strengths and limitations | conduct short and sustained
research projects
synthesizing multiple
sources; evaluate the
strengths and limitations of | conduct short and sustained
research projects
synthesizing multiple
sources; assess the
strengths and limitations of | conduct short and sustained
research projects
synthesizing multiple
sources; assess the
strengths of each source; | conduct short and sustained research projects synthesizing multiple useful sources and integrate information selectively; | | of each source; avo | nid | each source; avoid | each source; avoid | avoid plagiarism; and | avoid plagiarism; and | |--|---------------|---------------------------------------|--|---|------------------------------------| | plagiarism and overreliance | | plagiarism and overreliance | plagiarism and overreliance | avoia piagiariorii, aria | avoia piagianom, and | | on any one source; and | | on any one source; and | on any one source; and | | | | | | | | | | | write over extended time | | write over extended time | write over extended time | write over extended time | write over extended time | | frames for research-based | | frames for research-based | frames for research-based | frames for research-based | frames for research-based | | projects and shorter time | | projects and shorter time | projects and shorter time | projects and shorter time | projects and shorter time | | frames for a range of | | frames for a range of | frames for a range of | frames for a range of | frames for a range of | | discipline-specific tasks, | | discipline-specific tasks, | discipline-specific tasks, | discipline-specific tasks, | discipline-specific tasks, | | purposes and audiences. | | purposes and audiences. | purposes and audiences. | purposes and audiences. | purposes and audiences. | | Objectives | Students will | | | | | | Reading | | | | | | | | Key Idea | s and Details | | | | | SS.11-12.L.1 | | • • | • | dary sources, connecting insig | hts gained from specific details | | | - | derstanding of the text as a who | | | | | SS.11-12.L.2 | | | on of a primary or secondary so | ource; provide an accurate sun | nmary that makes clear the | | | | hips among the key details and | | | | | SS.11-12.L.3 | | • | s or events and determine which | ch explanation best accords wi | ith textual evidence, | | | | edging where the text leaves m | atters uncertain. | | | | | | d Structure | | | | | SS.11-12.L.4 | | · | rases as they are used in a tex | | | | 00.44.40.1.5 | | | of a text (e.g., how Madison def | | , | | SS.11-12.L.5 | | | source is structured,
including | how key sentences, paragrap | ohs and larger portions of the | | 00.44.401.0 | | ribute to the whole. | | | 1 -1-: | | SS.11-12.L.6 | | O . | on the same historical event o | or issue by assessing the author | ors' claims, reasoning and | | | evidence | | | | | | 00 44 40 1 7 | | on of Knowledge and Ideas | of information properted in div | area farmata and madia (a.g. | vioually, avantitativaly, accural | | SS.11-12.L.7 | | ds) in order to address a quest | of information presented in divi | erse formats and media (e.g., | visually, quantitatively, as well | | SS.11-12.L.8 | | , | <u> </u> | r challenging them with other | information | | SS.11-12.L.0
SS.11-12.L.9 | | | nd evidence by corroborating ones, both primary and secondar | | | | 33.11-12.L.9 | | ncies among sources. | es, both primary and secondar | y, into a conerent understandin | ing of all idea of everil, houring | | | | f Reading and Level of Text Co | mnlevity | | | | SS.11-12.L.10 | | · · · | udies texts at or above grade le | vel text complexity hand inden | endently and proficiently | | Writing | read and | a comprehend history/social stu | adica texta at or above grade le | vertext complexity balla indep | chaching and pronoishing. | | ************************************** | Text Tyn | es and Purposes | | | | | SS.11-12.L.11 | | uments focused on <i>discipline-s</i> | necific content | | | | 00.11-12.6.11 | | • | pecinc comen.
ble claim(s), establish the signifi | cance of the claim(e) distingu | ish the claim(s) from alternate | | | | • | • | • | rclaims, reasons and evidence. | | | | opposing cialins, and create | an organization that logically se | squerioes the dialiti(s), counter | ciaims, reasons and evidence. | | | develop claim(s) and counterclaims fairly and thoroughly, supplying the most relevant data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form that anticipates the audience's knowledge level, concerns, values and possible biases. use words, phrases and clauses, as well as varied syntax to link the major sections of the text, create cohesion and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims. establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing. provide a concluding statement or section that follows from or supports the argument presented. | | |---------------|---|--| | SS.11-12.L.12 | write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes. introduce a topic and organize complex ideas, concepts and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures and tables), and multimedia when useful to aid comprehension. develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic. use varied transitions and sentence structures to link the major sections of the text, create cohesion and clarify the relationships among complex ideas and concepts. use precise language, domain-specific vocabulary and techniques such as metaphor, simile and analogy to manage the complexity of the topic; convey a knowledgeable stance in a style that responds to the discipline and context as well as to the expertise of likely readers. provide a concluding statement or section that follows from and supports the information or explanation provided (e.g., articulating implications or the significance of the topic). | | | | Production and Distribution of Writing | | | SS.11-12.L.13 | produce clear and coherent writing in which the development, organization and style are appropriate to task, purpose and audience. | | | SS.11-12.L.14 | develop and strengthen writing as needed by planning, revising, editing, rewriting or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. | | | SS.11-12.L.15 | use technology, including the Internet, to produce, publish and update individual or shared writing products in response to ongoing feedback, including new arguments or information. Research to Build and Present Knowledge | | | SS.11-12.L.16 | conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. | | | SS.11-12.L.17 | gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation. | | | SS.11-12.L.18 | draw evidence from informational texts to support analysis, reflection and research. | | | | Range of Writing | | | | | | | SS.11-12.L.19 | write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) | |---------------|---| | | for a range of discipline-specific tasks, purposes and audiences. | ## **ECONOMICS (ELECTIVE ONLY)** Understanding economics is essential for all students to enable them to reason logically about key economic issues that affect their lives as workers, consumers and citizens. A better understanding of economics enables students to understand the forces that affect them every day and helps them identify and evaluate the consequences of personal decisions. As resources become scarce, as the economic environment changes, and as the economic impact of decisions becomes more immediate, students must - make sense of the array of economic concepts, facts, events, observations and issues in everyday life and the ability to make effective decisions about economic issues. The Next generation Content Standards and Objectives in West Virginia include the following components: Next Generation Content Standards and Objectives and 21st Century Learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools and content standards and objectives. | Grade 12 | Social Studies | |------------|---| | Standard | Economics Elective | | SS.S.EE | Students will | | | analyze the role of economic choices in scarcity, supply and demand, resource allocation, decision-making, voluntary exchange and trade-offs (Choices). | | | research, critique and evaluate the roles of private and public institutions in the economy (Institutions). | | | compare and contrast various economic systems and analyze their impact on individual citizens (Economic Systems). | | | describe and demonstrate how the factors of production apply to the United States economic system (Factors of Production). | | | analyze the elements of competition and how they impact the economy (Competition). | | | examine and evaluate the interdependence of global economies (Global Economies). | | Objectives | Students will | | SS.EE.1 | explain and give examples showing how scarcity of goods and services forces people to make choices about needs and wants. | | SS.EE.2 | analyze how the scarcity of natural, technological, capital and human resources requires economic systems to make choices about | | | the distribution of goods and services. | | SS.EE.3 | explain the role supply and demand, prices, incentives and profits play in determining what is produced and distributed in a free | | |
enterprise system. | | SS.EE.4 | explain and give examples of opportunity costs (trade-offs) and scarcity, and analyze how these concepts are the basis of other concepts in economics. | | SS.EE.5 | compare and contrast examples of private and public goods and services. | | SS.EE.6 | evaluate the costs and benefits of allocating goods and services through public and private means. | | SS.EE.7 | describe and compare relationships among economic institutions (e.g., households, businesses, banks, government agencies and | | | labor unions). | | SS.EE.8 | explain how specialization and division of labor in economic systems increase productivity. | | SS.EE.9 | describe the role of money and other forms of exchange in the economic process. | | SS.EE.10 | compare and analyze how values and beliefs influence economic decisions in different economic systems. | | SS.EE.11 | evaluate economic systems according to how laws, rules and procedures deal with demand, supply and prices. | | SS.EE.12 | evaluate historical and current social developments and issues from an economic perspective. | | SS.EE.13 | explain historical and current developments and issues in local, national and global contexts from an economic perspective. | | SS.EE.14 | define inflation and explain its effects on economic systems. | |----------|--| | SS.EE.15 | define and analyze the use of fiscal and monetary policy in the national economic system. | | SS.EE.16 | explain the process of international trade from an economic perspective. | | SS.EE.17 | analyze and evaluate growth and stability in different economic systems. | | SS.EE.18 | analyze a public issue from an economic perspective and propose a socially desirable solution. | | SS.EE.19 | evaluate the role of the factors of production in a market economy. | | SS.EE.20 | compare, contrast and evaluate different types of economies (traditional, command, market, mixed). | | SS.EE.21 | explain how and why people who start new businesses take risks to provide goods and services. | | SS.EE.22 | identify, define and explain basic economic concepts (e.g., opportunity costs, scarcity, supply, demand, production, exchange and consumption, labor, wages, and capital, inflation and deflation, market economy and command economy, public and private goods and services). | | SS.EE.23 | describe and explain the role of money, banking, savings and budgeting in everyday life. | | SS.EE.24 | distinguish between private goods and services (e.g., the family car or a local restaurant) and public goods and services (e.g., the interstate highway system or the United States Postal Service). | | SS.EE.25 | compare and contrast how values and beliefs, such as economic freedom, economic efficiency, equity, full employment, price stability, security and growth influence decisions in different economic situations. | | SS.EE.26 | explain the basic characteristics of international trade, including absolute and comparative advantage, barriers to trade, exchange rates, and balance of trade. | | SS.EE.27 | describe and explain global economic interdependence and competition, using examples to illustrate their influence on national and international policies. | | SS.EE.28 | evaluate long term and short term cost in relationship to long and short-term benefits. | | SS.EE.29 | identify different economic goals and the tradeoffs that must be made between economic and social goals. | | SS.EE.30 | describe the aims of government fiscal policies (taxation, borrowing and spending) and their influence on production, employment and price levels. | | SS.EE.31 | explain the basic principles of the U.S. free enterprise system (e.g., opportunity costs, scarcity, profit motive, voluntary exchange, private property rights and competition). | | SS.EE.32 | explain the characteristics, advantages and disadvantages of sole proprietorships, partnerships and corporations. | | SS.EE.33 | describe characteristics and give examples of pure competition, monopolistic competition and oligopolistic competition. | | SS.EE.34 | analyze the factors involved in the process of acquiring consumer goods and services including credit, interest and insurance. | ## **GEOGRAPHY (ELECTIVE ONLY)** The power and beauty of geography allows all students to see, understand and appreciate the web of relationships between people, places and environments. Geography provides knowledge of Earth's physical and human systems and of the interdependency of living things and physical environments. This geography course is based on the six essential elements and five themes of geography stressing the contemporary world and the role of the U.S. in the global community. Students will use geographic perspectives and technology to interpret culture, environment and the connection between them. Students will use the geographic skills of asking geographic questions, acquiring geographic information, organizing geographic information, analyzing geographic information and answering geographic questions. The Next generation Content Standards and Objectives in West Virginia include the following components: Next Generation Content Standards and Objectives and 21st Century Learning Skills and Technology Tools. All West Virginia teachers are responsible for classroom instruction that integrates learning skills, technology tools and content standards and objectives. | Grade 12 | Social Studies | | | |------------|---|--|--| | Standard | Geography Elective | | | | SS.S.GE | Students will | | | | | interpret, use and construct maps, globes and other geographic tools to locate and derive information about personal directions, people, places and environments (The World in Spatial Terms). describe the physical and human characteristics of place and explain how the lives of people are rooted in places and regions (Places and Regions). | | | | | describe and explain the physical processes that shape the earth's surface and create, sustain and modify the cultural and
natural environment (Physical Systems). | | | | | identify, explain and analyze how the earth is shaped by the movement of people and their activities (Human Systems). analyze the interaction of society with the environment (Environment and Society). | | | | | explain geographic perspective and the tools and techniques available for geographic study (Uses of Geography). | | | | Objectives | Students will | | | | SS.GE.1 | analyze the world and account for consequences of human/environment interactions depicting the geographic implications of world events. (e.g. catastrophic environmental and climatic events, wars and conflicts, ethnic cleansing and genocide). | | | | SS.GE.2 | explain components of the Earth's physical systems and its interrelationships. (e.g. landforms, bodies of water, atmosphere and geologic factors) | | | | SS.GE.3 | identify factors that contribute to human and physical changes in places and regions. | | | | SS.GE.4 | identify and define the world's physical and cultural regions, including political and historical characteristics and their interdependence in regard to trade, services, migration and cultural values. | | | | SS.GE.5 | analyze populations with regard to life expectancy, infant mortality rates, population pyramids, migration, birth and death rates. | | | | SS.GE.6 | evaluate the impact of migration on physical and human systems (e.g., demand for housing, schools, water supply, sewer systems, welfare systems, political systems and food production). | | | | SS.GE.7 | analyze growth, decline, and development of cities over time. | | | | SS.GE.8 | compare and contrast the impact of competition for limited resources on an interdependent global economy (e.g. distribution, sustainability, conflict and resolution). | | | | SS.GE.9 | examine global social and political factors and their implications (e.g., climate change, endangered species, terrorism, air pollution, | | | | | habitat destruction, floods and universal human rights). | |----------|---| | SS.GE.10 | analyze ethnicity, nationalism and religion on regional cultures in a global society (e.g. major world religions, various ethnic groups | | | and rigidity of societal norms). | | SS.GE.11 | analyze the influence of geographical features on the evolution of significant historic events and movements. | | SS.GE.12 | analyze the impact of or lack of technology on environments and societies over time. | | SS.GE.13 | analyze connections between physical geography and isolation from the world community, which result in cultural and political | | | instability (e.g., Afghanistan, rural areas throughout the world, drought stricken areas of Africa, North Korea, China and Iran). | | SS.GE.14 | identify causes and draw conclusions about landless cultures (e.g., Kurds, Basques, Palestinians). | | SS.GE.15 | compare and contrast standards of living in poverty-stricken areas with advanced societies (e.g. basic needs, education, economic | | | opportunities and technological advances). | | SS.GE.16 | use various global information systems to gain insight into people and their place in the world. |